

6/2020

Schweizerische Schachzeitung Revue Suisse des Echecs Rivista Scacchistica Svizzera

In dieser «SSZ»-Ausgabe finden Sie gleich fünf im Zeichen von Corona stehende Interviews. Peter A. Wyss (links), Zentralpräsident des Schweizerischen Schachbundes, verrät dabei, wen der Zentralvorstand zu seinem Nachfolger vorschlägt. Und Anton Brugger (rechts), Präsident der Schweizer Schach Senioren, zeigt sich überrascht, für wie lernbegierig sich die Senioren in den Online-Trainings erweisen. (Fotos: Markus Angst/zVg.)

**Interviews mit SSB-Zentralpräsident Peter A. Wyss ...
... SSS-Präsident Anton Brugger und 3 Klubvertretern
Problemschach: Baumschmuck aus dem Home-Office**

Inhalt Sommaire Sommario

2	Editorial
4	Interview Peter A. Wyss
10	Interview Philippe Jeanneret
13	Analyses
16	Interview Roman Freuler
19	Interview Joachim Kellenberger
24	Senioren-schach
27	Vorschau Festtags-Turniere
28	Schachbücher
30	Regelecke
31	Förderpreis Jugendschachstiftung
33	Was ziehen Sie?
34	Fernschach
36	Problemschach
38	Studien
39	Ticino
40	Agenda 2021
41	Resultate
41	Turniere
43	Vorschau

Schweizerischer Schachbund Fédération Suisse des Echecs Federazione Scacchistica Svizzera

Zentralpräsident:

Peter A. Wyss
Reichsgasse 29, 7000 Chur
P 081 252 43 31
N 079 445 70 31
peter.wyss@swisschess.ch

Geschäftsführer:

Oliver Marti
Haus des Sports,
Talgut-Zentrum 27, 3063 Ittigen
G 031 359 74 50
oliver.marti@swisschess.ch

Editorial

«Auf allen Ebenen war viel Flexibilität gefragt.» Treffender hätte Roman Freuler, Präsident der im kommenden Jahr Ihren 175. Geburtstag feiernden Schachgesellschaft Winterthur, in seinem Interview mit der «SSZ» (Seite 16) das Corona-Jahr kaum beschreiben können. Tatsächlich stand – wie unser ganzes privates, gesellschaftliches und berufliches Leben – auch das Schweizer Schach 2020 ganz im Zeichen der Pandemie. Viele Turniere mussten abgesagt werden. Private Mehrtages- und Rapid-Open fielen Corona ebenso zum Opfer wie diverse Verbandsveranstaltungen – darunter erstmals in ihrer 69-jährigen Geschichte auch die Schweizerische Mannschaftsmeisterschaft (SMM).

Klar, dass Corona auch im Mittelpunkt dieser «SSZ»-Ausgabe steht. Neben Roman Freuler sprach ich auch mit Joachim Kellenberger, Kassier des Schachclubs Therwil (Seite 19). Und mein Westschweizer Kollege Bernard Bovigny unterhielt sich mit Philippe Jeanneret, dem neuen Präsidenten des Club d'Echecs de Genève (Seite 10). Die drei Klubvertreter erzählen in jeweils dreiseitigen Interviews, welche organisatorischen und finanziellen Auswirkungen Corona

auf ihre Vereine hat und was sie unternehmen, um ihre Mitglieder auch in Krisenzeiten bei der Stange zu halten.

Ganz im Zeichen von Corona steht auch mein ausführliches Interview mit Peter A. Wyss. Der Zentralpräsident des Schweizerischen Schachbundes zieht nicht nur Bilanz dieses «annus horribilis», sondern verrät auch, wen der SSB-Zentralvorstand an der nächstjährigen Delegiertenversammlung zu seinem Nachfolger portiert.

A propos Abschied: Auf Seite 33 finden Sie wie in jeder Ausgabe neun spannende Taktikaufgaben von Nico Georgiadis vom Masters im deutschen Tegernsee – einem der wenigen Over-the-Board-Turniere in den vergangenen Wochen. Mit diesem Beitrag verabschiedet sich Nico Georgiadis, dem ich herzlich für seine dreijährige Mitarbeit danke, von unseren Leser(inne)n. Natürlich führen wir die Taktik-Rubrik weiter. Für diese – und für Parteeanalysen auf Deutsch – ist ab dem neuen Jahr Markus Regez, der bereits früher zum Autorenteam der «SSZ» gehörte, zuständig. Für die französischen Parteeanalysen können wir weiterhin auf die Dienste von Grossmeister Romain Edouard zählen.

Der Name Nico Georgiadis wird zweifellos weiterhin in der «SSZ» präsent bleiben. Denn der Grossmeister hat – wie Sie im Interview mit ihm in der letzten Ausgabe lesen konnten – trotz seines beruflichen Engagements schachlich noch einiges vor.

In diesem Sinne hoffe ich, 2021 in der «SSZ» und in den News auf unserer Website wieder vermehrt über Turniere statt über ein Virus schreiben zu können. Ich wünsche Ihnen frohe Festtage und alles Gute im neuen Jahr – bleiben Sie gesund!

*Markus Angst,
«SSZ»-Chefredaktor*

«Beaucoup de flexibilité était de rigueur à tous les niveaux.» Avec cette phrase, Roman Freuler, président de la SG Winterthur qui fête son 175^e anniversaire l'an prochain, a remarquablement résumé l'année du coronavirus, durant son interview avec la «RSE» (page 16). Effectivement, en 2020, les échecs suisses – tout comme notre vie privée, sociale et professionnelle – furent totalement sous l'influence de la pandémie. Il fallut annuler de nombreux tournois. Les victimes en furent les opens privés d'un ou de plusieurs jours, tout comme diverses manifestations de la Fédération – touché entre autres et pour la première fois de sa longue histoire de 69 ans, le Championnat suisse par équipes (CSE).

Il est clair que Corona est également un thème central de cette édition de la «RSE». Outre Roman Freuler, je me suis aussi entretenu avec Joachim Kellenberger, le caissier du SK Therwil (page 19). Et mon collègue romand Bernard

Bovigny a parlé avec Philippe Jeanneret, le nouveau président du CE Genève (page 10). En trois pages d'interview, chaque représentant nous a raconté quelles sont les conséquences de corona au niveau de l'organisation et des finances pour son club respectif, et ce qu'il fait pour fidéliser les membres en temps de crise.

L'influence de corona pèse aussi lourdement sur mon long entretien avec Peter A. Wyss. Le président central de la Fédération suisse des échecs tire le bilan de cet «annus horribilis», puis nous révèle quel est le candidat à sa succession soutenu par le Comité central de la FSE.

A propos d'adieux: A la page 33, vous trouvez, comme dans chaque édition, neuf exercices tactiques présentés par Nico Georgiadis, provenant cette fois du Masters de Tegernsee – un des rares tournois des dernières semaines qui s'est déroulé physiquement à l'échiquier. Avec cette contri-

bution Nico Georgiadis nous fait ses adieux, Je le remercie chaleureusement de son travail des trois dernières années. Bien entendu, la rubrique ne disparaît pas. Dès 2021, Markus Regez qui a déjà fait partie de l'équipe des auteurs de la «RSE» par le passé, la prendra en charge, tout comme aussi les analyses de parties en allemand.

Le nom de Nico Georgiadis restera sans aucun doute présent dans la «RSE». Car le grand-maître – comme vous avez pu le lire dans son interview de la dernière édition – a encore beaucoup d'ambitions équichéennes, malgré son engagement professionnel.

Pour conclure, j'espère bien, en 2021, pouvoir écrire plus souvent sur des tournois que sur le virus dans la «RSE» et sur notre site internet. Je vous souhaite de passer de joyeuses fêtes et vous présente mes meilleurs vœux pour la nouvelle année – restez en bonne santé!

*Markus Angst,
rédacteur en chef de la «RSE»*

«In ogni ambito è stata richiesta tanta flessibilità.» A causa dell'anno del Corona più appropriatamente di così non si potrebbe descrivere l'intervista con la RSS (pagina 16) da parte di Roman Freuler, presidente della Società Scacchi Winterthur che l'anno prossimo festeggerà 175 anni. Infatti – come la nostra vita privata, sociale e professionale – anche gli scacchi svizzeri nel 2020 sono stati nel segno della pandemia. Molti tornei hanno dovuto essere annullati. Tornei privati di più giorni e tornei rapid sono stati vittime del Corona così come diversi eventi federativi tra i quali, per la prima volta in 69 anni di storia, anche il campionato svizzero a scacchi (CSS).

Chiaro che il Corona risulti centrale pure in questa edizione della RSS. Oltre a Roman Freuler ho parlato anche con Joachim Kellenberger, cassiere del circolo di scacchi Therwil (pagina 19). E il mio collega della Svizzera occidentale Bernard Bovigny si è intrattenuto con

Philippe Jeanneret, nuovo presidente del circolo di scacchi di Ginevra (pagina 10). I tre rappresentanti di circolo raccontano nelle pagine delle loro interviste quali effetti organizzativi e finanziari abbia avuto il Corona sui loro circoli e cosa hanno intrapreso per supportare i loro soci anche in tempo di crisi.

Pienamente nel segno del Corona sta pure la mia dettagliata intervista a Peter A. Wyss. Il presidente centrale della Federazione Scacchistica Svizzera non trae solo il bilancio di questo «annus horribilis» ma rivela pure ciò che dovrà riportare il comitato centrale della FSS al suo successore in occasione dell'assemblea dei delegati dell'anno prossimo.

A proposito di addii: a pagina 33 trovate, come in ogni edizione, nove esercizi di tattica ricavati da Nico Georgiadis in occasione del Masters tedesco giocato a Tegernsee (Germania), uno dei pochi tornei in presenza delle passate settimane. Con questo contributo Nico

Georgiadis, che ringrazio di cuore per la triennale collaborazione, si accomiata da lettori e lettrici. Naturalmente la rubrica continuerà. Per questa – e per le analisi di partite in tedesco – dal nuovo anno sarà responsabile Markus Regez, che già in precedenza faceva parte del team di autori della «RSS».

Senza ombra di dubbio il nome di Nico Georgiadis resterà comunque ancora presente nella «RSS». Il gran maestro – come avete avuto modo di leggere nell'intervista apparsa sull'ultima uscita – malgrado il suo impegno professionale scacchisticamente ha ancora molto davanti.

Con questo intento spero che nel 2021 nella «RSS» e nelle news del sito sia nuovamente possibile scrivere più sui tornei di scacchi che sul virus. Vi auguro felici giorni di festa ed ogni bene nel nuovo anno: restate in buona salute!

*Markus Angst,
capo redattore «RSS»*

«Es gibt kein ‚back to normal‘, sondern es entsteht eine neue Normalität»

Sein letztes Amtsjahr als Zentralpräsident des Schweizerischen Schachbundes (SSB) steht ganz im Zeichen der Corona-Pandemie. Im Gespräch mit «SSZ»-Chefredaktor Markus Angst zieht Peter A. Wyss eine Bilanz des «annus horribilis», wirft einen Blick auf 2021 und kündigt an, wen der Zentralvorstand als seinen Nachfolger portiert.

«SSZ»: Sie sagten am 28. März in Ihrem ersten «Corona-Interview» auf der SSB-Website in Anspielung auf den bekannten Schweizer Schriftsteller Max Frisch, «eine Krise kann ein kreativer und produktiver Prozess werden, wenn man ihr den Beigeschmack der Katastrophe nimmt.» Ist aus der Pandemie fürs Schweizer Schach der von Ihnen angesprochene kreative und produktive Prozess geworden?

Peter A. Wyss (SSB-Zentralpräsident): Auf jeden Fall. Das Online-Angebot von Vereinen und Organisatoren ist riesig:

- Swiss Team Battle.
- Die Schweizer Schach Senioren tragen ihre abgesagten Turniere teilweise online aus, organisieren ein wöchentliches Training mit FM Davide Arcuti für zwei Spielstärken, und jeden Donnerstag steht ein Blitz- oder Rapidturnier an.
- Klubs schliessen sich zu Spielgemeinschaften zusammen.
- Und nicht zu vergessen unsere eigenen Ersatzprogramme: Statt der Schweizer Einzelmeisterschaften boten wir unseren Mitgliedern «Masterclass» und «Invité spécial» mit GM Yannick Pelletier sowie «Legenden» mit FM Vincent Riff. Die Schweizer Blitz- und Schnellschachmeisterschaften trugen wir online aus.

Peter A. Wyss: «Für mich stellt sich die Frage «Online-Schach oder am Brett spielen?» nicht. Es gibt kein «Entweder oder», sondern nur ein «Sowohl als auch».
(Foto: Markus Angst)

Dazu kam ein Ersatzturnier für den Nachwuchs, und nun folgt die SGM light 2021.

► Zusätzlich waren wir an praktisch allen vom Weltschachbund FIDE und der Europäischen Schachunion ECU angeboten Online-Turnieren mit dabei.

Aktuell beschäftigt uns die zweite Corona-Welle. Wo sehen Sie die kreativen Potenziale für die Winterzeit?

Für mich stellt sich die Frage «Online-Schach oder am Brett spielen?» nicht. Es gibt kein «Entweder oder», sondern nur ein «Sowohl als auch». Wir haben auf unserer Website (siehe News vom 11. November) einen Online-Schach-Wettbewerb ausgeschrieben, damit bewusst neue Ideen kreierte und realisiert werden. Selbstverständlich werden die Themen des für Januar 2021 geplanten Strategie-Workshops des Zentralvorstands durch die aktuelle Situation bestimmt sein.

Selbstlob stinkt zwar bekanntlich, aber wie beurteilen Sie – auch mit Blick auf unsere Nach-

barländer – das Krisenmanagement der Verbandsführung seit Ausbruch der Pandemie?

Bei unterschiedlichen Ausgangslagen will ich nicht vergleichen und spreche bewusst von anderen statt besseren Lösungen. Für uns kann ich mit Freude feststellen, dass die Entscheidungsprozesse funktionierten und gute Lösungen gefunden wurden. Gerne benütze ich die Gelegenheit, an dieser Stelle allen Beteiligten für ihr grossartiges Engagement herzlich zu danken. Die gemeinsam gemeisterten Herausforderungen schweissten uns zusammen.

Inwiefern prägen die ständigen Neubeurteilungen der Lage durch den Bundesrat Ihre Führungsarbeit? Setzen Sie unmittelbar nach jeder neuen Information aus dem Bundeshaus eine Sitzung des Zentralvorstands an?

Die Online-Techniken erlauben auch in der Führung neue Wege. Wir «sitzen» öfter, dafür weniger lang zusammen. Entscheide werden nach wichtigen Informationen des Bundesrates zeitnah in der Turnierkommission, anschliessend im Zentralvorstand gefällt und umgehend auf unserer Verbands-Website www.swisschess.ch publiziert.

2020 wird zweifellos in die Annalen des Schweizerischen Schachbundes (SSB) eingehen. Mit welchen Gefühlen schauen Sie auf die vergangenen Monate zurück?

Meine Gefühle sind unterschiedlich. Verschiebungen und Absagen stellen uns alle vor grosse Herausforderungen. Schachspielende suchen Sicherheit. Schachprofis fehlen bezahlte Spielmöglichkeiten, Turnierorganisatoren planen für eine ungewisse Zu-

Interview mit Peter A. Wyss (SSB-Zentralpräsident)

kunft, und die Klubs sind mit Auflagen von Behörden und ihrer Vermieter konfrontiert. Mit Blick auf unseren statutarischen Auftrag «Förderung des Schachsports in der Schweiz» gilt es deshalb besonders, den Blick auf mögliche Alternativen zu richten. Wir alle sind Teil von lernenden Organisationen. Das ist auch notwendig. Ich bin überzeugt: Es gibt kein «back to normal», sondern es entsteht eine neue Normalität.

Im Nachhinein ist man zwar immer schlauer – trotzdem: Würden Sie rückblickend etwas anders machen?

Mit den Erfahrungen vom Internationalen Schachfestival Biel und im Wissen, dass via Swiss Olympic Bundesgelder für Defizite abgerufen werden können, hätten wir eine reduzierte SEM in Ffms konkreter prüfen können.

Gemäss Medienberichten droht dem englischen Schachverband wegen der Corona-Pandemie ein dramatischer Mitgliederschwund von 50 Prozent. Wie sieht es diesbezüglich in der Schweiz aus?

Unser Mitgliederbestand stieg in den Vorjahren im Verlauf des Jah-

Peter A. Wyss: «126 angemeldete Mannschaften für die SGM light 201 sind ein schöner Erfolg und zeigen, dass eine Rückkehr ans Brett dem Wunsch vieler Spieler entspricht.» (Foto: Markus Angst)

res jeweils. In diesem Jahr hielten sich An- und Abmeldungen jedoch die Waage. Die Stunde der Wahrheit wird jedoch bei der Aktualisierung der Mitgliederlisten im Januar 2021 schlagen. Ein Rückgang ist leider zu erwarten, doch hoffentlich nur im einstelligen Prozentbereich.

Wie das deutsche Schach-News-Portal «Perlen vom Bodensee» am 4. Oktober vermeldete, sank die Zahl der Mitglieder des Badischen Schachverbandes zwischen Januar und Oktober zwar netto um minimale 0,75 Prozent, doch traten auch 40 Schachspieler(innen) neu badischen Vereinen bei. Beobachten Sie das Neumitglieder-Phänomen auch in der Schweiz?

Wie gesagt: Der Monat der Wahrheit wird der kommende Januar sein, wenn uns die Vereine ihre Zahlen melden. Es gibt aber durchaus auch ermutigende Signale. So tauchten in der Schachgesellschaft Winterthur und im Schachclub Therwil – wie Sie in den beiden Interviews mit Roman Freuler und Joachim Kellenberger auf den Seiten 16 und 19 dieser Ausgabe lesen können – mitten in der Corona-Zeit einige Neumitglieder im Klublokal auf. Und in meinem Verein, dem Schachclub Chur, sahen wir nach den Sommerferien im Jugendschach lauter neue Gesichter.

Welchen Ratschlag haben Sie an die Vereine, um ihre Mitglieder – und damit auch diejenigen des Verbandes – bei der Stange zu halten?

Alternativen bieten, kreativ aktiv sein, kommunizieren und nochmals kommunizieren. Die Mitglieder müssen ihre Vereinsvorstände in dieser Phase besonders spüren und wissen, dass Sicherheitskonzepte neu auch zum Schachalltag dazu gehören. Schach ist auch online in! Die

Netflix-Serie «Queen's Gambit» schaffte es in verschiedenen Ländern auf Platz 1. Die Faszination Schach wird eindrücklich dargestellt und bringt viele Schachinteressierte erst richtig auf den Geschmack. Dieses Potenzial gilt es zu nutzen. Viele Klubs können ihre Lokale in Schulen und Altersheimen derzeit nicht benutzen. Auf der anderen Seite stelle ich fest, dass Restaurantbesitzer offen sind und Hand für neue Lösungen bieten.

Eine besonders kreative Lösung haben Sie ja auch im Schachclub Chur gefunden.

Bei uns war der öffentliche Theorieabend in der Zwischenphase ebenso erfolgreich wie das laufende Churer Herbstopen, das auch Spieler aus Liechtenstein anlockte. Wegen der erneuten Einschränkungen werden die drei restlichen Runden jedoch nicht im Klublokal ausgetragen. Der Versuch läuft, diese drei Runden auf eigene Verantwortung privat zu spielen. Der Klub zeigt auf, wie Partieformulare und Schachuhren online heruntergeladen können und stellt bei Bedarf Spielsets und Schachuhren zur Verfügung. Zusätzlich besteht die Möglichkeit, nach Voranmeldung im Restaurant «Schweizerhaus» in Chur unter Einhaltung aller Sicherheitsmassnahmen an maximal vier Tischen während sechs Tagen pro Woche zu spielen.

Eng verbunden mit dem Stichwort Mitglieder ist – und das gilt für die Vereine genauso wie für den Verband – das Thema Finanzen. Welche Auswirkungen hat die Corona-Pandemie auf die SSB-Jahresrechnung 2020?

Bei den Vereinen wird sich die Situation sehr unterschiedlich präsentieren. Durch den Wegfall der Schweizerischen Mannschaftsmeisterschaft und der Schweizerischen Gruppenmeisterschaft

Interview mit Peter A. Wyss (SSB-Zentralpräsident)

dürften für die Spitzenklubs deutlich weniger Aufwendungen für Spielereinsätze, Reisen und Hotels anfallen. Dafür fehlen eventuelle Sponsoreneleistungen. Wie in den Unterlagen für die leider nicht physisch mögliche SSB-Delegiertenversammlung erwähnt, erwarten wir auf Stufe Verband eine schwarze Null. Inzwischen hat uns Swiss Olympic aus dem Unterstützungsfonds des Bundes neben den in Aussicht gestellten 77'100 Franken weitere 30'000 Franken zugesagt. Dies erlaubt uns in Absprache mit Swiss Olympic, jedem Verein pro DV-Stimme einen Betrag von mindestens 50 Franken zu sprechen und mit der Mitgliederrechnung 2021 zu verrechnen.

Und welche Corona-Nachwehen erwarten Sie für die SSB-Jahresrechnung 2021?

Das Budget 2021 wurde von den Delegierten mit einem Minus von 29'000 Franken bewilligt. Eine Prognose zu wagen, ist wenig sinnvoll. Entscheidend auf der Ausgabenseite ist, welche internationalen Wettkämpfe durchgeführt werden können. Auf der Einnahmenseite ist die Entwicklung der Mitgliederzahlen wichtig. Reduziert sich der Bestand um 100 Mitglieder, beträgt das Loch maximal 10'000 Franken.

Stichwort 2021: Kann der SSB angesichts der nach wie vor unsicheren Lage seine Turniere und internationalen Einsätze von Kader- und Nachwuchsspielern fürs kommende Jahr überhaupt sinnvoll planen?

Die Planung erweist sich tatsächlich als überaus schwierig, weil wir von vielen externen Faktoren abhängig sind. Die weltweite Corona-Situation hat Einfluss auf die Organisation von FIDE- und ECU-Anlässen. Noch stehen diese Daten für 2021 nicht. Wir hoffen, dass die General-

André Vöggtlin kandidiert an der DV 2021 als SSB-Zentralpräsident. (Foto: zVg.)

versammlungen der FIDE vom 6. Dezember und der ECU vom 19. Dezember diesbezüglich Planungssicherheit bringen werden. Selbstverständlich überlegen wir uns auch Alternativen. Auf jeden Fall wird auch 2021 eine grosse Flexibilität auf allen Stufen gefordert sein.

Konkret gefragt: Für wie realistisch stufen Sie Stand heute die Chancen ein, dass die SGM light 2021 wie geplant am 23. Januar starten kann?*

Die Chancen sehe ich bei über 50 Prozent, weil unser Entscheid, mit Vierer-Teams zu spielen, die Einhaltung von Schutzmassnahmen eher ermöglicht. Die 126 teilnehmenden Teams sind ein schöner Erfolg und zeigen, dass eine Rückkehr ans Brett dem Wunsch vieler Spieler entspricht.

Gesetzt den Fall, Corona hält uns noch länger auf Trab: Wird der SSB in den kommenden Monaten wiederum ähnliche Initiativen für seine Mitglieder ergreifen wie im vergangenen Sommer mit den auf grosse Beachtung gestossenen Masterclasses von Grossmeister Yannick Pelletier oder Online-Turnieren?

Auf jeden Fall! Wir sind auch offen für neue Ideen und bereit, Zeit und Geld zu investieren.

A propos 2021: Wegen der in den SSB-Statuten festgelegten sechsjährigen Amtszeitbeschrän-

kung endet Ihre Präsidenschaft an der nächsten Delegiertenversammlung. Kamen Sie trotz der hektischen und aufwändigen Corona-Zeit dazu, Ihre Nachfolge aufzugleisen?

Ja, und es freut mich sehr, dass André Vöggtlin, derzeit Leiter des Ressorts Nachwuchs, als Nachfolger kandidieren wird. Er hat gerade in dieser herausfordernden Phase bewiesen, dass er alles mitbringt, unseren Verband erfolgreich weiterzuführen.

Bekannt ist seit einiger Zeit auch, dass Vizepräsident Philippe Zarrì, der seit 2016 die Kommission Turniere präsidiert, auf die kommende DV hin aus beruflichen Gründen aus dem Zentralvorstand ausscheiden wird. Wird es weitere Rücktritte im ZV geben, und sind schon Nachfolgelösungen bekannt?

Neben Philippe Zarrì erklärte auch die für das Ressort Informatik und Kommunikation verantwortliche Jana Ramseier ihren Rücktritt. André Vöggtlin führt bereits erste Gespräche mit Kandidatinnen und Kandidaten.

Üblicherweise ziehen sich zurückgetretene SSB-Zentralpräsidenten ins zweite Glied zurück, halten sich vornehm zurück und mischen sich nicht mehr ins Tagesgeschäft ein. Ist es jedoch denkbar, dass Sie angesichts der wohl auch bis im kommenden Sommer nicht behobenen Krisensituation dem Verband in leitender Funktion erhalten bleiben?

Nein, auch ich werde keine leitende Funktion übernehmen. Bei Bedarf bin ich aber gerne bereit, beratend in Arbeitsgruppen, Sounding Boards oder einer Task Force mitzuwirken.

Interview: Markus Angst

**Das Interview wurde am 27. November geführt.*

«Il n'y aura pas de «retour à la normale», mais une nouvelle normalité»

Sa dernière législature en tant que président central de la Fédération suisse des échecs (FSE) aura été totalement marquée du signe du coronavirus. Interviewé par le rédacteur en chef de la «RSE» Markus Angst, Peter A. Wyss titre un bilan de cette «annus horribilis», porte son regard sur 2021 et révèle quel candidat sera présenté par le Comité central pour lui succéder.

«RSE»: Le 28 mars, lors de votre première interview au sujet du coronavirus sur le site de la FSE, vous avez repris une expression de l'écrivain suisse Max Frisch: «Une crise peut devenir un processus plus créatif et plus productif si on lui enlève son arrière-goût de catastrophe.» Le processus lancé pour les échecs en Suisse à la suite de cette pandémie a-t-il été créatif et productif?

Peter A. Wyss (président central FSE): Dans tous les cas. L'offre en ligne lancée par les clubs et les organisateurs est énorme:

- ▶ La Swiss Team Battle.
- ▶ Les «Seniors suisses des échecs» réalisent en ligne certains tournois annulés, organisent un entraînement hebdomadaire à deux niveaux avec le FM Davide Arcuti, et chaque jeudi un tournoi blitz ou rapide.
- ▶ Des clubs se regroupent pour un tournoi commun.
- ▶ Et il ne faut pas oublier notre programme de remplacement: à la place du Championnat suisse individuel nous avons proposé à nos membres «Masterclass» et «Invité spécial» avec le GM Yannick Pelletier ainsi que «Légendes» avec le FM Vincent Riff. Les Championnats suisses de blitz et de parties rapides se sont

Peter A. Wyss: «Pour moi, la question «échecs en ligne ou à l'échiquier?» ne se pose pas. Ce n'est pas «ou bien, ou bien», mais l'un et l'autre.» (photo: DR)

déroulés en ligne. Un tournoi de remplacement a été proposé à la relève et un CSG light devrait suivre.

▶ De plus, nous avons participé à pratiquement tous les tournois en ligne proposés par la FIDE et l'Union européenne d'échecs (ECU).

Nous sommes maintenant touchés par la deuxième vague de Covid. Quel potentiel créatif voyez-vous pour cet hiver?

Pour moi, la question «échecs en ligne ou à l'échiquier?» ne se pose pas. Ce n'est pas «ou bien, ou bien», mais l'un et l'autre. Nous avons lancé sur notre site un concours d'idées (voir la nouvelle du 11 novembre) pour que de nouveaux projets soient créés et réalisés. Bien entendu, les thèmes élaborés par l'atelier stratégique du Comité central et prévus pour janvier 2021 seront adaptés en fonction de la situation.

Sans pour autant se jeter à soi-même des fleurs, comment jugez-vous la gestion de la crise

par les responsables de la Fédération depuis le début de la pandémie, par rapport aux pays voisins?

Je ne veux pas comparer avec les autres situations et je parle plus volontiers de solutions différentes plutôt que meilleures. Chez nous, je peux constater avec plaisir que les processus de décision fonctionnent et que des bonnes solutions ont été trouvées. Je saisis volontiers cette occasion pour remercier de tout cœur tous les concernés pour leur formidable engagement. Affronter ensemble les défis avec succès a renforcé nos liens.

Dans quelle mesure les décisions prises par le Conseil fédéral ont-elles impacté votre travail de gestion? Avez-vous dû réunir le Comité central après chaque série de mesures en provenance du Palais fédéral?

La technologie en ligne a aussi ouvert de nouvelles voies au niveau de la gestion. Nous «siégeons» plus souvent, mais moins longtemps. Après les importantes communications du Conseil fédéral, des décisions sont prises très vite à la Commission des tournois, puis approuvées par le Comité central et immédiatement publiées sur le site de la Fédération www.swisschess.ch.

2020 restera gravé à jamais dans les annales de la Fédération suisse des échecs. Quel est votre sentiment en portant votre regard sur les derniers mois?

Mes sentiments sont divers. Les reports et les annulations nous ont tous placés devant d'importants défis. Les joueuses et joueurs recherchent la sécurité, les professionnels sont privés de gains de tournois, les organisa-

Interview avec le Président central Peter A. Wyss

teurs planifient pour un avenir incertain, et les clubs sont confrontés aux contraintes des autorités et des propriétaires de locaux. En considérant notre but défini dans les statuts: «La promotion du sport échecs en Suisse», il est important d'envisager des alternatives possibles. C'est une nécessité. Nous faisons tous partie d'organisations qui ont beaucoup à apprendre. Je suis persuadé qu'il n'y aura pas de «retour à la normale», mais une nouvelle normalité.

On est toujours plus avisé après coup. Avec le recul, auriez-vous agi différemment?

Avec l'expérience du Festival d'échecs de Bienne et en sachant que nous aurions pu bénéficier d'une garantie de déficit de la Confédération via Swiss Olympic, nous aurions pu envisager plus concrètement un CSI à dimension réduite à Flims.

Selon des médias, la Fédération anglaise des échecs est menacée d'une diminution drastique de 50% de ses membres à cause de la pandémie. Qu'en est-il en Suisse?

Le nombre de nos membres a régulièrement augmenté ces dernières années. Cette année, les arrivées et les démissions se sont plutôt équilibrées. L'heure de vérité sonnera lors de la mise à jour de la liste des membres en janvier 2021. Il faut malheureusement s'attendre à une baisse, d'un pourcentage que j'espère à un chiffre.

Le portail allemand d'information sur les échecs «Perlen vom Bodensee» a annoncé que le nombre de membres de la Fédération d'échecs du Bad n'a baissé que de 0,75% entre janvier et octobre, alors que 40 joueuses et joueurs d'échecs ont rejoint les clubs de ce Land. Observez-vous

aussi un phénomène de nouvelles arrivées en Suisse?

Comme je le dis: le mois de vérité sera celui de janvier, lorsque les sections nous transmettront leurs chiffres. Mais il est vrai qu'il y a des signaux encourageants. Ainsi dans les clubs de Winterthur et Therwil, comme on peut le découvrir aux pages 16 à 19 de ce bulletin dans les interviews de Roman Freuler et Joachim Kellenberger, des nouveaux membres ont rejoint leurs rangs durant la période du coronavirus. Et dans mon club de Coire, nous avons vu quelques nouveaux visages parmi les juniors après les vacances d'été.

Peter A. Wyss: «La participation de 126 équipes au CSG light est un beau succès et montre qu'un retour devant l'échiquier correspond au désir de nombreux joueurs.»

(photo: Markus Angst)

Quels conseils avez-vous donnés aux clubs pour conserver leurs membres, qui sont aussi ceux de la Fédération?

Proposer des alternatives, se montrer actifs et créatifs, communiquer et encore communiquer. Les membres doivent sentir la présence de leur comité durant cette phase particulière et savoir que les mesures de sécurité font maintenant partie du quotidien des joueurs d'échecs. Les échecs en ligne, c'est aussi in! La série Netflix «Queens Gambit» est numéro 1 dans plusieurs pays.

La fascination pour les échecs y est représentée de façon impressionnante et elle peut donner goût à beaucoup d'intéressés. Il faut utiliser ce potentiel. Beaucoup de clubs ne peuvent actuellement plus utiliser leurs locaux dans les écoles ou les maisons de retraite. Mais d'un autre côté, je constate que les propriétaires de restaurants sont ouverts et prêts à accueillir de nouvelles propositions.

Au club d'échecs de Coire, vous avez trouvé une solution particulièrement créative.

Chez nous, durant la phase intermédiaire, la soirée théorique ouverte à tous avait rencontré beaucoup de succès, de même que le traditionnel Open d'automne, qui attire aussi des joueurs du Liechtenstein. Mais en raison des nouvelles restrictions les trois dernières rondes de ce tournoi n'ont pas pu se dérouler au local. Nous tentons maintenant de les faire jouer sur une base privée, sous la responsabilité des participants. Le club montre comment télécharger des formulaires de parties et des pendules, et met à disposition si nécessaire les échiquiers et les horloges. Il y a également moyen, en s'annonçant au restaurant «Schweizerhaus» à Coire, d'y jouer six jours par semaine et en respectant les mesures de sécurité.

En parlant des membres, on ne peut éviter le thème des finances, autant à la Fédération que dans les clubs. Quels seront les effets de la pandémie sur les comptes 2020 de la FSE?

Dans les clubs, la situation se présente de façons très diverses. En raison de l'annulation du Championnat suisse par équipes et du Championnat suisse de groupes, les clubs de pointe devront beaucoup moins dépenser pour le

Interview avec le Président central Peter A. Wyss

défraiement des joueurs, les déplacements et les hébergements. Mais les éventuels soutiens des sponsors manqueraient également. Comme mentionné dans la documentation de l'Assemblée des délégués, qui n'a malheureusement pas pu se dérouler en présentiel, nous nous attendons à un résultat équilibré au niveau de la Fédération. Entretemps, en plus des 77 100 francs issus du fonds de soutien qui nous sont promis, Swiss Olympic nous a accordé encore 30 000 francs. En accord avec eux, cela nous permettra de distribuer à chaque section un montant de 50 francs au moins par voix à l'AD, qui sera déduit de la facture pour les membres 2021.

A quels effets négatifs du coronavirus vous attendez-vous lors des comptes 2021?

Le budget 2021 avec une perte de 29 000 francs a été approuvé par les délégués. Mais tenter des pronostics a peu de sens. Savoir quelles compétitions internationales pourront se dérouler sera déterminant au niveau des dépenses. Du côté des entrées, l'évolution du nombre de membres est importante. Avec une réduction de 100 membres, le trou sera au maximum de 10 000 francs.

La FSE peut-elle vraiment planifier ses tournois et les compétitions internationales de ses cadres et des membres de la relève pour l'année prochaine, au vu de l'insécurité qui perdure?

Il est clair que la planification se révèle extrêmement difficile, car nous sommes dépendants de nombreux facteurs externes. La situation du Covid dans le monde a une influence directe sur l'organisation des compétitions de la FIDE et de l'ECU. Les dates 2021 ne sont pas encore fixées. Nous espérons que l'Assemblée générale de la FIDE du 6 dé-

André Vöggtlin se portera candidat comme président central de la FSE lors de l'AD 2021. (photo: DR)

cembre et celle de l'ECU du 19 décembre amèneront davantage de sûreté dans la planification. Il est clair que nous réfléchissons à des alternatives. Dans tous les cas, il faudra une grande flexibilité à tous les niveaux encore en 2021.

Concrètement, en ce moment, comment jugez-vous réalistement les chances de voir le CSG light 2021 démarrer le 23 janvier comme planifié?*

Je pense plus de 50% de chances. Car notre décision de faire jouer des équipes de quatre permet de faire respecter plus facilement les mesures de sécurité. La participation de 126 équipes est un beau succès et montre qu'un retour devant l'échiquier correspond au désir de nombreux joueurs.

Et si le coronavirus continue de nous narguer, la FSE proposera-t-elle ces prochains mois des initiatives telles que celles de l'été dernier comme les Masterclass du Grand-Maître Yannick Pelletier ou des tournois en ligne, qui ont rencontré un franc succès?

Dans tous les cas! Mais nous sommes ouverts aux nouvelles idées et prêts à y investir du temps et de l'argent.

Conformément aux statuts de la FSE, votre mandat s'arrêtera

lors de l'Assemblée des délégués 2021 après six années de présidence. Malgré cette période stressante et exigeante, avez-vous trouvé un successeur?

Oui, et ça me fait plaisir qu'André Vöggtlin, actuellement responsable du Dicastère de la Relève, se porte candidat. Devant les nombreux défis de cette phase, il a prouvé qu'il a toutes les compétences pour gérer notre Fédération avec succès.

On sait aussi que le vice-président Philippe Zarri, qui préside la Commission des Tournois depuis 2016, quittera le Comité central, pour des motifs professionnels. Y aura-t-il d'autres démissions au CC, et des solutions se profilent-elles pour leur succession?

En plus de Philippe Zarri, la responsable du Dicastère Informatique et communication, Jana Ramseier, a aussi annoncé sa démission. André Vöggtlin mène actuellement des entretiens avec des candidates et des candidats.

La plupart du temps, les présidents centraux qui se retirent se mettent ensuite en retrait, restent discrets et ne se mêlent plus des affaires courantes. Mais vu la situation de crise, qui ne va pas se résoudre jusqu'à l'été, est-il envisageable que vous gardiez une fonction dirigeante dans la Fédération?

Non, moi non plus je ne reprendrai pas de fonction dirigeante. Mais en cas de nécessité, je serai volontiers à disposition pour participer comme consultant à un groupe de travail, un organe de réflexion ou une Task Force.

*Interview: Markus Angst
Traduction: Bernard Bovigny*

**L'interview s'est déroulée le 27 novembre.*

«Comme une partie d'échecs dont on ne connaît la cadence qu'à la fin»

Philippe Jeanneret a succédé le printemps dernier à Patrice Delpin à la présidence du Club d'Échecs de Genève. Le «Monsieur Météo» de la Télévision suisse romande avait déjà exercé un mandat durant dix ans peu après son entrée au club au milieu des années 90, avant d'en rester le vice-président. «Mes nouveaux débuts à la tête du club sont tombés sur l'année du Covid», relève-t-il. Ainsi, le club d'échecs de Genève n'a pas pu défendre son titre de champion suisse par équipes. Mais qu'en sera-t-il l'an

prochain? L'avenir demeure totalement incertain et le spécialiste météo craint que le Covid ne devienne une maladie saisonnière.

«RSE»: Quels sont les trois mots qui vous viennent spontanément à l'esprit lorsque l'on évoque le sport échecs et la situation de votre club en ce moment?

Philippe Jeanneret (président CE Genève): D'abord l'incertitude. J'ai l'impression de m'être lancé dans un match d'échecs interminable, mais dont on ne connaît la cadence qu'à la fin de

la partie. Ensuite l'espoir. Tout ça finira bien par passer. Et bien entendu la patience. On n'a pas le choix...

Après le confinement national de mars dernier, votre club doit à nouveau cesser ses activités au local durant plusieurs mois. Avez-vous proposé des entraînements ou des tournois en ligne à vos membres durant ces périodes?

Oui, surtout pour les jeunes. Nous avons proposé des cours et des entraînements sous la forme de Masterclass avec Gilles Mirallès, ainsi que des tournois en ligne tous les samedis. Cela a plutôt bien fonctionné. Mais les nouveaux ont de la peine à croquer en ligne, ils ont besoin d'un accompagnement en présentiel pour progresser.

Nous avons 70 juniors dans notre club cette année et nous souhaitons maintenir pour eux une certaine activité.

Votre club est-il inscrit à la Swiss Team Battle?

Non, pas encore. Mais ça pourrait venir. Il faut simplement trouver un coordinateur et nous lancerons des équipes. Je trouve la formule très intéressante, avec ces promotions et ces relégations fréquentes. On part de tout en bas et il est possible de grimper très vite dans les ligues.

Quelles sont les chances et les limites des échecs en ligne?

Il faut une bonne connaissance du jeu d'échecs et une habitude des parties en ligne. Les débutants et les personnes âgées ont plus de problèmes avec les échecs sur internet. Mais pas tous! Nous avons un membre âgé de 90 ans qui s'y est mis! Cela dit, nous

Interview avec Philippe Jeanneret (CE Genève)

avons bien quelques seniors qui jouent en ligne mais la plupart ne sont pas à l'aise avec ces moyens techniques, ou tout simplement pas connectés pour certains.

Et en-dehors des échecs en ligne, avez-vous pu assurer des contacts réguliers avec vos membres?

Pas pendant les «semi-confinements». Cet été nous avons proposé de nombreux stages d'échecs qui ont été bien suivis par les jeunes, car nous avons remarqué que les gens parlaient peu en vacances en raison du Covid. Il faut dire aussi que Genève est un canton très touché par la pandémie en raison notamment de sa densité de population (comme tout le bassin lémanique) et de sa situation de carrefour international. Il est même le canton le plus touché actuellement en Suisse! En septembre, nous avons réussi à placer les trois dernières rondes de notre Open. Actuellement nos cours se poursuivent, mais en les adaptant à la situation: seulement 4 adultes et un moniteur dans le même local. Malheureusement, l'absence de rencontres peut provoquer une forme de désagrégation des clubs.

A part la ronde finale de Championnat suisse de groupes et deux rondes de Team-Cup, aucune compétition par équipes n'a eu lieu depuis mars. Cette absence a-t-elle des effets négatifs sur la cohésion de votre club, connu pour ses exploits en Championnat suisse par équipes, avec notamment ses trois titres nationaux lors des huit dernières éditions?

A priori, non. Mais c'est à voir dans une année. Nous avons pour objectif de maintenir toutes nos équipes en CSE. Mais un des principaux problèmes sera le possible renoncement des personnes âgées, par crainte de la contamination. Cela pourrait devenir

vraiment problématiques pour certaines équipes.

Quand avez-vous repris vos activités internes après le premier confinement?

Un peu en juin, puis en septembre, pour une courte période. Ma principale préoccupation est de savoir combien de temps cette vague que nous traversons va durer. Il me semble que nous allons vers une période difficile jusqu'au début de l'année prochaine: le rayonnement UV, provoqué par le soleil tue le virus avec l'arrivée des beaux jours, mais en hiver, c'est hélas l'inverse qui se produit. Nous sommes également plus enclins à rester dans des espaces fermés lorsqu'il fait froid, ce qui n'arrange pas les choses, la grippe espagnole de 1918 est riche en enseignements sur ce point. Mais j'ai le sentiment que la situation devrait se décanter à partir de mars ou avril. Le respect des gestes barrières va bien sûr jouer un rôle...

Quelles mesures de protection avez-vous adoptées lors de la reprise?

Les trois principales mesures déjà recommandées par la Confédération:

- ▶ Désinfection des mains et des échiquiers.
- ▶ Distance de sécurité (pas évident à maintenir aux échecs!).
- ▶ Masque de protection.

Les études montrent que la main touche le visage jusqu'à 3000 fois par jour. Se laver fréquemment les mains est tout aussi important que porter un masque!

Quel programme de tournois avez-vous adopté lors de la réouverture?

Nous avons terminé notre Open qui avait débuté au printemps. Les entraînements ont été relancés. Tout cela avec les normes de protection maximum. Mais il est vrai que la vie a tourné au ralenti dans notre local. Aucun autre tournoi en présentiel n'a pu se dérouler.

Votre programme a de nouveau été mis en veilleuse fin octobre après les mesures émises par la Confédération...

Oui, nous sommes à nouveau en standby. Notre prochain tournoi

Cours d'échecs au CE Genève en temps de pandémie.

(photo: DR)

Interview avec Philippe Jeanneret (CE Genève)

au programme est le traditionnel Active-chess de janvier, qui rencontre habituellement un important succès. Nous déciderons deux semaines avant s'il sera maintenu.

Certains clubs ont perdu des membres durant la période du coronavirus, mais en ont gagné d'autres grâce aux activités en ligne. Et chez vous?

Ce n'est pas notre cas. Je n'ai pas enregistré de démissions. Mais il faudra attendre la fin de l'année pour faire le point. Le Téléjournal de la RTS a donné un petit coup de pouce aux clubs en diffusant un sujet sur les échecs en ligne, lequel a intéressé pas mal de monde. Espérons que cela fasse des émules!

Quels ont été les effets financiers de la pandémie dans votre club?

A priori, on peut croire que nous avons fait des économies. Mais quels seront les effets de la pandémie à plus long terme? Nous ne le savons pas encore. Et nos membres vont-ils perdre le goût des échecs en présentiel? Nous n'avons pas de réponses à ces

En raison de la pandémie de coronavirus, le CE Genève n'a pas pu défendre son titre de champion suisse par équipes. (photo: Markus Angst)

questions. Pour le moment, je n'ai pas remarqué que des cotisations n'auraient pas été versées à cause de l'absence d'activités. Mais après un tel bouleversement des activités, il ne faudra pas être surpris s'il y a des changements lors de la prochaine saison.

Avez-vous fait des concessions à vos membres au niveau financier?

Nous n'avons pas baissé les cotisations, mais le prix de certaines prestations. Cela dit, nous sommes toujours arrangeants avec les membres qui peinent à verser leur cotisation.

Le CE Genève aurait dû défendre son titre de champion suisse par équipes, mais par malheur la compétition a été annulée. D'un autre côté, cette annulation vous a permis de faire des économies...

Oui, pour l'instant. Mais les recettes ne vont-elles pas diminuer? Difficile de savoir. Nous ne sommes pas à l'abri de restrictions budgétaires.

Etes-vous satisfait des initiatives prises par la Fédération

suisse des échecs durant le confinement?

Oui, les Masterclass de Yannick Pelletier a été par exemple une bonne chose. C'est une période difficile pour tous et la FSE est restée très attentive à l'évolution de la situation.

Et si cette pandémie dure encore plusieurs mois, qu'attendez-vous de la FSE en 2021?

Garder cette même ligne. En étant le plus réactif possible. Et en traduisant par exemple les documents expliquant les mesures de sécurité en français et en italien!

Comment planifiez-vous les activités de votre club en 2021? Avez-vous établi un programme détaillé?

Nous prévoyons notre traditionnel tournoi d'Active-chess en janvier. Mais pourra-t-il avoir lieu? Et après? Tout est en attente. Nous gardons notre programme sous la main et nous prenons les décisions au fur et à mesure.

Interview: Bernard Bovigny

Tournois Nyon

Centre Commercial de Signy

Tournoi Blitz

Vendredi 5 février 2021

1^{ère} ronde à 18h30, fin vers 21h00

Inscription: Fr. 10.-

Clôture des inscriptions sur place à 18h15

Tournoi Juniors et Seniors

Samedi 6 février 2021

1^{ère} ronde à 10h30, fin vers 16h30

Inscription: Fr. 15.-

Clôture des inscriptions sur place à 09h30

Renseignements / Liste des prix / Cadences / Inscriptions
www.echecs-nyon.ch

Norway Chess 2020

Le Norway Chess «Altibox» 2020 a été remporté par le champion du monde Magnus Carlsen. Si pendant plusieurs années la star norvégienne ne parvenait pas à jouer à son niveau habituel sur ses terres, cela a radicalement changé, puisqu'il a remporté l'édition 2020 avec une ronde d'avance! La révélation du tournoi a été le jeune iranien Alireza Firouzja.

A 15 ans et 2728 Elo, son immense talent ne faisait aucun doute. Mais, alors qu'il souffrait encore un peu contre les joueurs d'élite lors des précédents tournois, le Norway Chess n'a laissé aucun doute: il est le plus sérieux candidat pour battre Magnus Carlsen dans les prochaines années. Le norvégien, après l'avoir battu, a d'ailleurs précisé: «il progresse tellement vite, il va rester très longtemps au top niveau». L'iranien a accroché Carlsen tout au long du tournoi pour finir à la deuxième place (18½ points, 19½ pour Carlsen). La star irarienne, qui habite en France à Chartres, gagne 21 points ELO et termine devant Aronian, Caruana...

Un format «anti-nulles»

Le problème du grand nombre de nulles dans certains tournois de haut niveau fait souvent polémique, forçant souvent les organisateurs à mettre des restrictions sur les propositions de nulles: 30, 40 coups, ou parfois toute la partie. Plutôt que ce genre de restrictions, qui évitent que le spectacle s'arrête sans raison mais ne motive pas forcément les joueurs à gagner, le Norway Chess a inventé sa propre solution: pas d'incrément pour les 40 premiers coups (120 minutes) et incrément réduit après (seulement 10 secondes par coup, sans temps ajouté au 41^{ème} coup), des joueurs combattifs in-

vités, et surtout... un vainqueur à la fin de chaque rencontre!

En effet, la victoire en classique était à 3 points, tandis qu'en cas de nulle, les joueurs devaient se départager en blitz de «mort subite», à la cadence de 10 minutes pour les Blancs (obligation de victoire) contre 7 pour les Noirs, et une toute petite seconde d'incrément après le 40^{ème} coup. Néanmoins, la victoire en mort subite ne rapportait que 1½ point (1 point pour l'adversaire). Une solution qui a payé: seulement 12 nulles sur les 30 parties classiques!

Fin de série pour Carlsen!

Jan-Krzysztof Duda, qui avait commencé son tournoi avec quatre matches perdus (trois en Classique et en Armageddon contre Tari), s'est offert Magnus Carlsen au top de sa forme, qui n'avait pas perdu depuis Mamedyarov, à Bienne le 31 juillet 2018, soit 125 parties! Un résultat qui a causé beaucoup de réactions. Le joueur polonais a déclaré qu'il faisait le pire tournoi de sa vie jusqu'à cette victoire! Le champion du monde, lui, a dit qu'il n'était pas content de perdre, mais que cela n'avait rien à voir avec sa série «en cours» de 125 parties sans défaite.

Il a ajouté que ce qui comptait pour lui, c'était d'avoir battu le record, pas à combien il amènerait ce chiffre. Pour rappel, les précédents records: 110 parties pour Tiviakov, 100 parties pour Ding Liren (série terminée suite à une défaite contre Maxime Vachier-Lagrave!) et 95 parties pour Tal! Le compter Twitter «@Poland», qui parle de la Pologne en général, et pas seulement du sport, a comparé la victoire de Duda à la victoire de sa compatriote Swiatek, à Roland Garros, tennis, le même jour!

Jan-Krzysztof Duda (Pol) – Magnus Carlsen (Nor)

Défense Caro-Kann (B15)
8th Altibox Norway Chess 2020
Stavanger

1. e4 c6 2. d4 d5 3. ♘c3 dxe4 4. ♙xe4 ♜f6 5. ♙xf6+ exf6 6. e3 ♙d6 7. ♙d3 0–0 8. ♚c2 ♜e8+ 9. ♜e2 h5!?

Jusqu'à lors une position très théorique.

10. ♙e3!? Le choix le plus agressif, ouvrant la possibilité 0–0–0. Le plus timide 10. 0–0 est également intéressant, mais les résultats sont plutôt en faveur des Noirs. Maxime Vachier-Lagrave a d'ailleurs eu cette position trois fois en un an, lors de tournois par internet, et a scoré 2½ sur 3 (1½/2 contre Karthikeyan et victoire contre So). 10. ... ♜d7 11. 0–0–0 b5!?

Une idée très intéressante, préparant un sacrifice de pion. 11. ...

♟f8 est le coup habituel.

12. d5! 12. ♖b1 laisserait aux Noirs le temps de s'organiser parfaitement et activement: 12. ... ♟b6 13. ♙c1 ♙e6 avec une position agréable pour les Noirs, comme dans une partie Azarov – van Foreest, jouée cette année sur internet.

12. ... c5! C'est l'idée! Les Noirs sacrifient un pion, évitant d'être moins bien sans obtenir d'initiative. A noter avec quel panache joue Magnus Carlsen, malgré sa série en cours de 125 parties sans défaite!

13. ♙xb5 ♖b8 14. c4 a6 15. ♙a4

15. ... ♖e7!? Une très intéressante nouveauté de la part du norvégien. Les Noirs préparent ... ♟e5 puis ... ♖eb7. La seule partie jouée jusqu'à lors dans cette position, entre Ivic et Hansen (Porto Carras 2018), avait continué par 15. ... ♖e5! qui est l'autre préférence de l'ordinateur! Les Noirs veulent jouer ... ♟b6 puis ... ♙f5.

16. ♟g3. Il était peut-être meilleur de garder le cavalier en e2, par exemple 16. ♖he1 ♟e5 17. ♙d2! (évitant des ... ♖eb7 puis ... ♖b4 comme dans la partie) 17. ... h4 (17. ... ♖eb7 18. b3 et l'attaque noire s'arrête) 18. f4 ♟g4 19. ♟c3! g6 20. ♖xe7 ♖xe7 21. ♖e1 ♖c7 22. ♖d1! ♙xf4 23. ♖e8+ ♙g7 24. h3 ♟h6 25. ♙xf4 ♖xf4+ 26. ♖d2 avec un net avantage blanc.

16. ... ♟e5! 17. ♟e4. 17. ♟xh5

permettrait 17. ... ♙g4 qui récupérerait une qualité, voire 17. ... ♖b6! qui menacerait ... ♙f5 ou encore ... ♟xc4.

17. ... ♖eb7 18. b3

18. ... ♖b4! La bonne façon de jouer, avant que les Blancs ne consolident par ♙d2.

19. ♙d2 ♖xa4! L'idée générale de ce sacrifice est simple: les Noirs ont sacrifié une qualité et un pion, mais ont une position très dynamique, avec la paire de fous, la colonne «b», tandis que le roi blanc est faible.

20. bxa4 ♙f5 21. ♖de1! Le meilleur coup. Les Blancs soutiennent leur cavalier e4, et laissent de l'espace à leur roi, cela évitant par exemple des thèmes à base de ... ♖b6 et ... ♟d3+ (pour dévier la dame blanche et jouer ... ♖b2#).

21. ... h4? Un coup humain, mais une erreur dans cette position aussi concrète. 21. ... ♟g4! était la bonne solution: 22. f3 (après 22. ♖e2 ou même 22. ♖hf1, les Noirs joueraient 22. ... ♙e5 et obtiendraient de belles compensations) 22. ... ♙xe4! 23. fxe4 (une autre recapture en e4 permet ... ♟f2 fourchette) 23. ... ♙e5 (23. ... ♖e8! est intéressant également, par exemple 24. h3 ♟f2 25. ♖hf1 ♙e5 26. ♖c3 ♟d3+) 24. ♙c3 ♖e8 et les Noirs ont assez de jeu, notamment grâce au piège 25. h3? ♟f2! 26. ♖hf1? ♙f4+! 27. ♙d2 ♖e5! 28. ♙xf4 ♖xf4+ 29. ♖d2 ♟d3+ 30. ♙d1

♖b1+ 31. ♙e2 ♖xe4+ 32. ♖e3 ♟f4+! 33. ♖xf4 ♖b2+ 34. ♙d1 (34. ♟f1 ♖xg2#) 34. ... ♖c2#.

22. h3. 22. ♖e3 était encore plus fort. Les Blancs menacent f4 et/ou ♖b3, tandis que 22. ... ♟g4 est contré par 23. ♖f3! (attaquant f5 et défendant f2) 23. ... ♙h7 24. h3 ♟e5 25. ♖b3 avec un avantage blanc décisif.

22. ... ♟g6. 22. ... ♖b6 23. ♖e3 puis ♖b3 rendrait la tâche des Blancs trop facile.

23. ♖e3 ♟f4

24. g4. 24. g3 semblait plus «forçant», puisque 24. ... ♟xh3 perd après 25. ♖f3! ♙g4 (25. ... ♖d7 26. ♟xf6+) 26. ♟xd6! (26. ♖b3 ♙f5 serait moins simple) 26. ... ♙xf3 (26. ... ♖xd6 27. ♖b3 avec un avantage décisif blanc) 27. ♖xh3 ♖xd6 28. ♙f4 ♖d7 29. ♖xh4 menaçant à la fois ♙xb8 et ♖h7+.

24. ... ♙g6!? **25. ♙d1! f5!?** Ouvrir la position est la meilleure chance des Noirs.

26. ♟xd6. 26. gxf5!? était également fort, avec encore une fois l'idée 26. ... ♙xf5 27. ♖f3! et les Noirs vont devoir s'affaiblir pour ne pas perdre davantage de matériel.

26. ... ♖xd6 27. gxf5 ♙h5+ 28. f3 ♖f6

29. ♙c3? Un coup humain, mais une faute. La position, elle, n'est pas humaine! 29. ♖c3! est le meilleur coup selon l'ordinateur: 29. ... ♖d4 30. ♖e1! (menaçant ♖e4) 30. ... ♟g2 (ou 30. ...

Analyses

♟xh3 31. ♖c1 ♕xf3 32. ♔d3) 31. ♖f1 ♗f4 32. ♖b3 ♗xb3 (32. ... ♖a1+? 33. ♖c1 n'aide pas les Noirs) 33. axb3 ♗g2 (ou 33. ... ♗xh3 34. ♖c3) 34. ♖c1! avec un avantage décisif blanc.
29. ... ♖g5 30. ♖e4 ♖g2? Encore une fois le coup que n'importe qui jouerait, mais une faute!
 30. ... f6! était meilleur, pour menacer ... ♖g2 tout en gardant l'option ... ♗g2 si les Blancs jouent ♖he1 prophylactiquement. En cas de 31. d6 ♖b6! la position est compliquée.

31. ♖he1

31. ... ♖xa2? Ratant le prochain coup des Blancs (ou en tout cas la variante qui en découle), comme l'a déclaré Magnus Carlsen en conférence de presse. Le norvégien pensait être gagnant! Un jugement «à côté de la plaque» qui n'arrive (vraiment, vraiment) pas souvent au champion du monde!
 31. ... f6 était la meilleure chance pratique pour menacer ... ♖xa2 (et éviter la variante qui découle de 32. ♖c2 ♖xc4 33. ♖e8+ ♖xe8). L'ordinateur donne la position comme gagnante pour les Blancs, mais il y a une poignée de coups inhumains à trouver:
 32. d6! (32. ♖xf4?? ♖b1#) 32. ... ♖xa2 33. d7! ♖h7 34. ♖c2 ♖xc4 35. ♖c1 ♖d8 36. ♕xf6! ♖xc2+ 37. ♖xc2 gxf6 38. ♖e4! ♗d5 39. ♖xh4 ♖h6 40. ♖e8 ♖xd7 41. ♖h8+ et gain. Quelle variante!
32. ♖c2! ♖xc4 33. ♖e8+!

33. ... ♖h7. Carlsen décide de garder des chances pratiques. Mais avec une pièce contre deux tours, ses chances sont pour ainsi dire inexistantes malgré son initiative!
 33. ... ♖xe8 34. ♖xe8+ ♖h7 35. ♖h8+! La pointe! 35. ... ♖xh8 36. ♕xg7+ et les Blancs gagnent la dame.
34. ♖xb8 ♖xd5+ 35. ♖d2 ♕xf3+ 36. ♖c1 ♖xf5. 36. ... ♗d3+ 37. ♖b1 ♖xf5 38. ♖h8+! ♖xh8 39. ♖h6+ et mat à suivre (en g7 ou e8).
37. ♖e3.

Le champion du monde a insisté 26 coups de plus, mais la suite de la partie n'a pas d'intérêt!

37. ... ♗e2+ 38. ♖b2 ♗xc3 39. ♖xc3 ♖f4 40. ♖d3+ f5 41. ♖f8 ♖b4+ 42. ♖c1 ♕e4 43. ♖b3 ♖d4 44. ♖c3 ♖d6 45. ♖f7 ♖g6 46. ♖d7 ♖g1+ 47. ♖b2 c4 48. ♖e4 fxe4 49. ♖d4 ♖f2+ 50. ♖d2 c3+ 51. ♖xc3 ♖g3+ 52. ♖b2 ♖xh3 53. ♖e4 ♖g3 54. ♖d4 ♖g2+ 55. ♖c3

♖f3+ 56. ♖b4 ♖f8+ 57. ♖a5 ♖f5+ 58. ♖xa6 g5 59. a5 h3 60. ♖e7+ ♖g6 61. ♖g7+ ♖h5 62. ♖h7+ ♖g4 63. ♖e4+ 1-0.

Première défaite après 125 parties en cadence classique: Magnus Carlsen.

La gaffe imprévisible

Alireza Firouzja (Ira) – Magnus Carlsen (Nor)

8th Altibox Norway Chess 2020 Stavanger

Dans cette finale très connue, l'iranien devait uniquement garder l'opposition pour tenir la nulle. Il commit alors une faute terrible.

69. ♖c3?? 69. ♖d2 et nulle.

69. ... ♖c5. Firouzja s'est immédiatement levé, déboussolé par son erreur, et a tendu la main. Cette victoire de Magnus Carlsen assurait au norvégien la victoire du tournoi une ronde avant la fin, tandis qu'une nulle laissait le jeune iranien dans la course. **0-1.**

Roman Edouard

«Der Zusammenhalt in unserem Verein ist nach wie vor gross»

Roman Freuler: «Ich spüre keine negativen Auswirkungen in dem Sinne, dass unsere Mitglieder die Lust am Schach verloren hätten.» (Foto: zVg.)

Während des Lockdowns bot die Schachgesellschaft Winterthur ihren Mitgliedern ein abwechslungsreiches «Quarantäne»-Programm mit Online-Turnieren und -Simultanvorstellungen. «Dieses stiess auf grosse Resonanz», sagt Vereinspräsident Roman Freuler im Gespräch mit der «SSZ».

«SSZ»: *Welche drei Adjektive kommen Ihnen spontan in den Sinn, wenn Sie in Zusammenhang mit der Corona-Pandemie an den Schachsport im Allgemeinen und an die Situation Ihres Vereins im Besonderen denken?*

Roman Freuler (Präsident SG Winterthur): Undenkbar, überschlagend, flexibel. Wenn ich mich an die Tage vor dem Lockdown erinnere, gingen wir wohl alle durch ein kaum zu übertreffendes Wechselbad der Gefühle. Da war die Vorbereitung auf die Schlussrunde der Schweizerischen Gruppenmeisterschaft, von der wir zuerst erwarteten, dass sie stattfinden wird, woran ja auch der Schweizerische Schachbund längere Zeit festhielt. Danach hoffe ich, dass wenigstens unsere Generalversammlung

Ende März durchgeführt werden kann, um nur kurz später, nach Bekanntgabe des Lockdowns, festzustellen, dass selbst an eine Durchführung unserer Vorstandssitzung zur GV-Vorbereitung nicht mehr zu denken war. Nun, die war ja auch nicht mehr dringend... Auf allen Ebenen war viel Flexibilität gefragt. Der SSB schaffte es in der Zwischenzeit, die 7. SGM-Runde geordnet über die Bühne zu bringen, und die SG Winterthur holte ihre GV im September als Präsenz-Versammlung in grossen Räumlichkeiten mit sehr viel Platz nach – beides keine schlechte Leistung!

Nach dem Lockdown im März mussten Sie auch Ihren Verein während mehrerer Monate schliessen. Boten Sie während dieser Zeit Online-Turniere oder Online-Trainings für Ihre Mitglieder an?

Ja, nachdem wir wegen des Lockdowns unseren Klubabend und das Jugendschach schliessen mussten, stellten wir innerhalb weniger Tage ein abwechslungsreiches Online-Programm zusammen. Dieses sogenannte «Quarantäne»-Programm beinhaltete Turniere in verschiedenen Formaten (Blitz, Kurzrapid, Langrapid), aber auch eine Serie von neun Simultanvorstellungen von ausgewählten Mitgliedern und ein Training.

Auf welche Resonanz stiessen diese?

Erfreulicherweise auf sehr grosse. Interessant war, dass nicht nur diejenigen Mitglieder mitspielten, die üblicherweise auch an den Klubabend kommen, sondern dass wir auch Teilnehmer hatten, die am Klubabend über längere Zeit nicht gesehen wurden.

Wir führten ein reduziertes Online-Programm mit einem Anlass alle zwei Wochen auch nach der Wiederöffnung des Klubabends weiter – auch wenn die Teilnehmerzahlen nach dem Lockdown relativ rasch stark zurückgingen.

Spielt Ihr Verein auch in der Swiss Team Battle mit?

Der Termin der Swiss Team Battle ist für uns leider etwas ungünstig, weil wir am Dienstag unseren Klubabend haben. Nach der Beendigung des Lockdowns war unsere Priorität, unsere Verantwortung gegenüber der Gesellschaft auf dem Weg der Normalisierung wahrzunehmen und so rasch als möglich einen möglichst normalisierten Klubabend anzubieten. Diesen wollten wir verständlicherweise nicht mit Online-Turnieren konkurrenzieren, als die Swiss Team Battle aufkam. Trotzdem nehmen wir mit einer Mannschaft an der Swiss Team Battle teil. Sie besteht aus Spielern, die üblicherweise nicht am Klubabend teilnehmen.

Welche Chancen und Risiken sehen Sie im Online-Schach?

Für mich persönlich ist Online-Schach reiner Spass und nicht vergleichbar mit dem Stellenwert von Schach am Brett. Es ist eine tolle Sache, hat aber keine vergleichbare Bedeutung wie das Over-the-Board-Schach. Während des Lockdowns und in der gegenwärtigen Lage ist ein Online-Angebot aber eine erwünschte und wichtige Alternative, um das Bedürfnis der Mitglieder abzudecken. Es ist denkbar, dass ein solches Bedürfnis nach Online-Schach auch im Post-Corona-Zeitalter bleibt. Allerdings muss sich das wohl erst weisen.

Interview mit Roman Freuler (SG Winterthur)

Wie hielten Sie über die Online-Angebote hinaus den regelmässigen Kontakt zu Ihren Mitgliedern aufrecht?

Wir kommunizierten während des Lockdowns mit unseren Mitgliedern über die üblichen digitalen Kanäle. So wurden diese per E-Mail und auf unserer Homepage über unser Online-Programm informiert. Die Kommunikation war aber nicht anders, als sie unter normalen Bedingungen auch gewesen wäre – abgesehen natürlich von der persönlichen Interaktion mit Mitgliedern am Klubabend, die wir alle stark vermissen.

Abgesehen von der SGM-Schlussrunde (wo Ihr Verein ja den Titel holte) und zwei Team-Cup-Runden gab es seit März keine Mannschaftswettkämpfe mehr. Welche (negativen) Auswirkungen hat dies auf den Zusammenhalt in Ihrem Verein?

Ich spüre keine negativen Auswirkungen in dem Sinne, dass unsere Mitglieder die Lust am Schach verloren hätten. Auch ist der Zusammenhalt innerhalb der einzelnen Mannschaften und im Verein nach wie vor gross. Es ist aber ausserordentlich bedauerlich, dass wir unsere gesellschaftlichen Werte in dieser Zeit nicht oder nur ungenügend pflegen konnten – zumal diese in der SG Winterthur eine äusserst hohe Bedeutung haben. Vielleicht gerade deswegen dürfte unser Zusammenhalt diese Belastungsprobe überstehen.

Wann nahmen Sie Ihren Vereinsbetrieb nach dem Lockdown wieder auf?

Wir nahmen den Spielabend sofort nach der Wiedereröffnung unseres Spiellokales auf. Unser erster Klubabend fand am 16. Juni statt. Damit waren wir vermutlich einer der ersten Vereine in der Schweiz, der wieder am Brett Schach spielte.

Welche Schutzmassnahmen ordneten Sie hierfür an?

Diese basierten zu jedem Zeitpunkt auf den behördlichen Verordnungen. Auf zusätzliche Einschränkungen verzichteten wir bewusst. Das zentrale Element bei der Wiedereröffnung war das Führen von Präsenzlisten zu Händen eines allfälligen Contact Tracings. Darüber hinaus appellierten wir an die Toleranz unserer Mitglieder und die gegenseitige Rücksichtnahme, was sehr gut funktionierte.

Wie waren Ihre Klubabende nach der Wiedereröffnung im Vergleich zur Vor-Corona-Zeit besucht?

Der Besuch war deutlich tiefer, aber trotzdem respektabel. Wir hatten anfänglich wohl so um die 50 Prozent weniger Teilnehmer.

Inwiefern mussten Sie Ihr Turnierprogramm nach der Wiedereröffnung anpassen?

Wir begannen mit einem freien Spielbetrieb, der uns auch die Möglichkeit gab, mal zu sehen, wie viele Mitglieder überhaupt kommen. Wir hatten diesbezüglich ja keine Anhaltspunkte. Wir führten dann vor der bald nahen-

den Sommerpause noch ein Training, ein Blitz- und ein Rapidturnier durch.

Mussten Sie nach den verschärften Massnahmen des Bundesrats Ende Oktober bezüglich Ihres Klubabends und Turnierprogramms erneut über die Bücher?

Ja, wir mussten natürlich unsere Schutzmassnahmen wieder verschärfen, konnten aber unseren Klubabend weiterhin durchführen. Allerdings ging die Teilnehmerzahl aufgrund der sich verschärfenden Situation verständlicherweise wieder sehr deutlich zurück, so dass auch nicht annähernd das Risiko bestand, dass wir wegen der 15 Personen Regel jemanden hätten abweisen müssen.

Wie hielten Sie in den vergangenen Monaten Ihren Juniorenbetrieb aufrecht – während und nach dem Lockdown?

Während des Lockdowns boten wir auch im Jugendschach Online-Aktivitäten an. Seit dem Ende des Lockdowns führen wir das Jugendschach wieder normal durch und haben das auch nach den Verschärfungen der Massnahmen des Bundes im Oktober, von denen ja Jugendliche bis 16 Jahre deutlich weniger stark betroffen sind, beibehalten. Die Beteiligung an Jugendschach ging auch leicht zurück, aber deutlich weniger als der Besuch am Klubabend der Erwachsenen.

Verloren Sie wegen der Corona-Pandemie Mitglieder – oder gewannen Sie dank Online-Turnieren gar neue?

Wir verloren bisher wegen Corona keine Mitglieder, gewannen aber auch keine spezifisch wegen unserer Online-Aktivitäten. Interessanterweise hatten wir aber trotzdem einige Neumitglieder, die über unseren Klubabend zu

Das Online-Programm stiess bei den Mitgliedern der SG Winterthur (im Bild Sarah Krenz) auf grosse Resonanz.
(Foto: Michael Jähn)

Interview mit Roman Freuler (SG Winterthur)

uns stiessen – eigentlich so, wie das auch ohne Corona passieren könnte.

Welche Auswirkungen hat die Corona-Pandemie auf Ihre Klubfinanzen?

Da die Schweizerische Mannschaftsmeisterschaft abgesagt wurde, hatten wir diesbezüglich keine Auslagen (keine Einsätze, keine Mietkosten für Spiellokale, keine Auslagen für Auswärts-spiele), was sich auf unsere Jahresrechnung deutlich auswirkt. Umgekehrt boten wir unseren Mitgliedern aber schnell ein Online-Alternativprogramm an und in diesem mit den Simultanvorstellungen etwas Spezielles, was bei unseren Mitgliedern sehr gut ankam. Wir sehen das im Verein deshalb ähnlich wie der SSB betreffend der Verbandsbeiträge – nämlich dass wir als Verein unseren Mitgliedern eine den einzigartigen Umständen angepasste Leistung anbieten konnten. Ich habe keine Kenntnis von Vereinsmitgliedern, die das anders sehen.

Anstelle der abgesagten SGM 2021 organisiert der SSB im kommenden Jahr eine SGM light für Vierer-Mannschaften, für welche die SG Winterthur fünf Teams angemeldet hat. Was hat Sie dazu bewegt, an der SGM light mitzuspielen?

Wir möchten denjenigen Mitgliedern, die gerne mitspielen möchten, die Gelegenheit hierfür geben. Das ist für uns als Verein selbstverständlich. Umgekehrt gilt für uns hier dieselbe Toleranz und Rücksichtnahme wie am Klubabend. Wir haben genauso Verständnis für Spieler, die wegen der unsicheren Lage im Moment nicht bereit sind, Mannschaftsturniere zu spielen, wie auch für solche, die ihr Hobby Schach nur ohne Einschränkungen ausüben möchten

und zum Beispiel erst wieder spielen möchten, wenn dies ohne das Tragen einer Gesichtsmaske möglich ist. Aus diesen beiden Gründen werden bei uns in der SGM Light auch deutlich weniger Spieler im Einsatz sein als in der normalen SGM – nämlich genau die Hälfte.

Stichwort Schweizerischer Schachbund: Wie sind Sie mit der Rolle des Verbands während der Corona-Krise zufrieden?

Ich finde, dass der SSB ein sehr attraktives Online-Programm zusammengestellt und seinen Mitgliedern damit sehr viel geboten hat. Vielleicht kam es etwas spät, weil es im Prinzip begann, als der Lockdown zu Ende ging und zusätzlich das schöne Früh-sommerwetter die Menschen nach draussen lockte. Idealerweise hätte das Programm den Mitgliedern während des Lockdowns den Lagerkoller versüsst. Mir ist aber sehr wohl bewusst, dass das Aufsetzen dieses Programms sehr viel Arbeit bedeutete, die natürlich zuerst gemacht werden musste. Zudem war die Lage ja auch sehr unberechenbar, und man wusste nie genau, was morgen ist. Das Timing war deshalb sehr schwierig.

Auch die Kommunikation fand ich in Ordnung. Insbesondere fand ich es richtig, dass man am Anfang nicht sofort einfach alles absagte, sondern zuerst einfach mal einzelne Runden verschob. Als es dann gegen den Sommer ging, wurde klar, dass es zu viele verschobenen SMM-Runden waren. Allenfalls hätte man zu diesem Zeitpunkt mit der Absage der SMM etwas schneller reagieren und auf eine Alternative umschwenken können – zum Beispiel eine SGM Light ab Oktober/November. Aus heutiger Sicht wissen wir aber, dass eine solche Planung ein Reifall gewesen wäre... Man kann in der

gegenwärtigen Situation einfach auch gar nicht alles richtig machen, muss mit der Unsicherheit leben und auf eine Entwicklung flexibel reagieren können.

Welche Erwartungen haben Sie – sollte uns diese Pandemie noch längere Zeit beschäftigen – vom SSB für 2021?

Der SSB ist meiner Ansicht nach auf dem richtigen Weg und sollte diesen fortsetzen. Er muss versuchen, seinen Mitgliedern Spielgelegenheiten zu bieten – online aber natürlich auch physisch, sobald und wenn immer es die Lage zulässt. Andererseits sollte man meiner Auffassung nach sehr vorsichtig sein, die regulären Mannschaftsmeisterschaften aufzunehmen, bevor Schachspielen unter Vor-Corona-Bedingungen wieder möglich ist. Erst dann lassen sich die Mannschaften nämlich wieder vergleichbar besetzen. In dem Sinne finde ich die Idee einer SGM light ohne Auf- und Abstieg und damit ohne Zwang gut.

A propos 2021: Wie planen Sie Ihre Vereinsaktivitäten für das neue Jahr? Ist eine vernünftige Planung angesichts der grossen Unsicherheiten überhaupt möglich?

Die Frage ist, was man unter «vernünftig» versteht. Eine Planung, die Bestand hat, ist schwierig. Flexibilität ist gefragt. Wir hatten aber in den letzten Monaten eigentlich genügend Gelegenheit, dies zu üben. In dem Sinne planen wir unser Vereinsjahr 2021 nicht so anders, als wir das Vereinsjahr 2020 geplant hatten. Die Tatsache, dass 2021 für uns ein Jubiläumsjahr wird (die SG Winterthur wird 175 Jahre alt, weshalb wir ja im kommenden Jahr das Bundesturnier organisieren), macht es für uns allerdings in der Tat etwas komplizierter.

Interview: Markus Angst

«Je suis Tante Emma»

Im Gespräch mit der «SSZ» erklärt Joachim Kellenberger, Kassier des Schachclubs Therwil, wie sein Verein mit der Corona-Pandemie umgeht, welche Chancen und Risiken er im Online-Schach sieht und verrät, wie er auf seinen ausgefallenen Lichess-Nicknamen gekommen ist.

«SSZ»: Welche drei Adjektive kommen Ihnen spontan in den Sinn, wenn Sie in Zusammenhang mit der Corona-Pandemie an den Schachsport im Allgemeinen und an die Situation Ihres Vereins im Besonderen denken?

Joachim Kellenberger (Kassier SC Therwil): *Digital:* Gegenüber anderen Sportarten haben wir beim Schach ganz klar den Vorteil, dass wir das Spiel auch über digitale Plattformen betreiben können. *Mühsam:* Grosse Unsicherheit, wie stark wir von der Pandemie ganz allgemein betroffen sind – dies umso mehr, als wir auch viele ältere Mitglieder haben. *Einschränkend:* viele Vorschriften, die das Face-to-Face-Schach erschweren.

Nach dem landesweiten Lockdown im März mussten Sie auch Ihren Verein während mehrerer Monate schliessen. Boten Sie während dieser Zeit Online-Turniere oder Online-Trainings für Ihre Mitglieder an?

Das Vereinsleben kam in dieser Zeit tatsächlich fast vollkommen zum Erliegen. Wir mussten leider auch einen Plauschabend mit einem Clown/Zauberer absagen, auf den wir uns sehr gefreut hatten. Als Alternative zum Schach im Klublokal boten wir ab Mitte April Online-Turniere auf der Lichess-Plattform an. In dieser Hinsicht profitierte ich als «zwischenzeitlicher Berner» viel von den ersten Erfahrungen bei den Berner Online-Turnieren. Dabei

Joachim Kellenberger: «Erfreulicherweise tauchten mitten in der Corona-Zeit einige Neumitglieder in unserem Klublokal auf.» (Foto: Ernst Mischler)

trat insbesondere Marc Tillmann vom Schachklub Zollikofen als starker Macher auf und gab mir beim Organisieren eigener Turniere wertvolle Tipps. Dafür bin ich ihm sehr dankbar!

Auf welche Resonanz stiessen Ihre Online-Turniere?

Am Anfang war es schwierig, die Leute zu aktivieren. Aber je länger die Pandemie dauerte, desto mehr Therwiler, Ex-Therwiler und auch befreundete Kollegen stiessen dazu. Besonders freute mich, dass auch Mitglieder, die wir im Klub nur noch sehr selten gesehen hatten – beispielsweise wegen eines Wohnortwechsels, aus familiären oder beruflichen Gründen – plötzlich wieder «auf-tauchten» und begeistert mit-spielten. Da unsere Turniere immer offen waren und im Online-Kalender auf der Website des Schweizerischen Schachbundes ausgeschrieben wurden, hatten wir Anfang Mai rund 35 Teilnehmer.

Spielten Sie selber jeweils auch mit?

Ja, bei allen Turnieren – unter dem Nicknamen Tante-Emma.

Ein ausgefallener Spitzname – wie kamen Sie denn just darauf?

Bei Ausbruch der Pandemie mit dem totalen Lockdown waren mir sofort die starken wirtschaftlichen Auswirkungen bewusst, und auch die Schliessung der Tante-Emma-Läden tat mir leid. In diesem Sinne: «Je suis Tante Emma.»

Dann kannten Sie Lichess also vor dem Lockdown noch nicht und kamen erst wegen der Corona-Pandemie zum Online-Schach?

Doch, ich hörte erstmals im vergangenen Januar während des Basler Schachfestivals viel Positives über Lichess und machte dann meine ersten Versuche während des Lockdowns. Ich spielte aber schon lange vorher auf diversen Plattformen – so auf ICC, Playchess und Chess24.

Spielt Ihr Verein auch in der Swiss Team Battle mit?

Ja, klar! Unterdessen sind wir sogar mit zwei Mannschaften dabei und freuen uns laufend auf weitere Unterstützung. Da die Kampfstärke in den Ligen immer zunimmt, sind wir natürlich froh um jeden Mitspieler.

Wie finden Sie dieses Online-Team-Format?

Die Swiss Team Battle – übrigens ausgezeichnet organisiert von Lars Balzer – stösst bei uns auf grosse Begeisterung. Wir spielen zusammen mit Freunden jeweils gegen andere, uns meist unbekannte Gegner. Das gibt ein tolles Zusammengehörigkeitsgefühl in der Mannschaft!

Welche Chancen und Risiken sehen Sie im Online-Schach?

Chancen: Man kann jederzeit innerhalb oder ausserhalb des Ver-

Interview mit Joachim Kellenberger (SC Therwil)

einslokals miteinander oder auch gegeneinander spielen. Zudem erspart man sich den Weg und damit auch einiges an Zeit. Freundschaften können trotz örtlich grösserer Distanz gepflegt oder wieder erneuert werden. *Risiken:* Ein Negativaspekt ist das Fehlen des spassigen, sozialen Kontakts. Zudem ist besonders bei jüngeren Spielern die Versuchung halt gross, unerlaubte Hilfsmittel zu verwenden.

Wie hielten Sie über die Online-Angebote hinaus den regelmässigen Kontakt zu Ihren Mitgliedern aufrecht?

Dies geschah hauptsächlich über Mails und WhatsApp. Schade ist allerdings, dass wir die ältesten Klubmitglieder nicht per Mail erreichen können. Briefe sind natürlich viel aufwendiger. Aber immerhin spielt nun auch ein 77-Jähriger fleissig und erfolgreich bei der Swiss Team Battle mit.

Abgesehen von der Schlussrunde der Schweizerischen Gruppenmeisterschaft und zwei Team-Cup-Runden gab es seit März keine Mannschaftswettkämpfe mehr. Welche (negativen) Auswirkungen hat dies auf den Zusammenhalt in Ihrem Verein?

Auch hier gilt: Der soziale Kontakt fehlt uns. Denn Mannschaftsturniere gehen ja meist in freundschaftlichem Rahmen über die Bühne und haben ihren eigenen Charakter. Man trifft nicht nur die eigenen Teamkollegen, sondern auch die Spieler der gegnerischen Mannschaft. Das Verständnis für die Absagen war jedoch im Allgemeinen gross. Mir ist im Verein jedenfalls nichts anderes zu Ohren gekommen.

Wann nahmen Sie Ihren Vereinsbetrieb nach dem Lockdown wieder auf?

Ab Anfang Juli versuchten wir, die ausgefallenen Turniere durch

Während des Lockdowns stellte Juniorenleiter Ernst Mischler den Therwiler Juniorenbetrieb auf Online um, danach wieder auf «Normalbetrieb». (Foto: Joachim Kellenberger)

vermehrtes Anbieten von Spielabenden im Vereinslokal zu kompensieren.

Welche Schutzmassnahmen ordneten Sie hierfür an?

Die Schutzmassnahmen waren stets jene, die von den Behörden und Verbänden vorgegeben wurden. Natürlich wurden sie laufend angepasst.

Wie waren Ihre Klubabende nach der Wiederöffnung im Vergleich zur Vor-Corona-Zeit besucht?

Kurz gesagt: Etwas ausgedünnt. Aber bereits vor der Corona-Zeit haben sich unsere Mitglieder hauptsächlich auf die externen Turniere Schweizerische Mannschaftsmeisterschaft, Schweizerische Gruppenmeisterschaft, Nordwestschweizer Mannschaftsmeisterschaft und Nordwestschweizer Einzelmeisterschaft konzentriert. Die Nachfrage nach klubinternen Blitz- und Rapid-Turnieren nahm in unserem Klub in jüngerer Zeit leider stark ab. Erfreulicherweise tauchten jedoch mitten in der Corona-Zeit einige Neumitglie-

der in unserem Klublokal auf, die bereits bei der Swiss Team Battle mitspielen. Das freut mich am meisten!

Inwiefern mussten Sie Ihr Turnierprogramm nach der Wiederöffnung anpassen?

Unwesentlich, aber immer unter strikter Anwendung der Schutzmassnahmen. Das Vereinsturnier reduzierten wir von sieben auf fünf Runden.

Mussten Sie nach den verschärften Massnahmen des Bundesrats Ende Oktober bezüglich Ihres Klubabends und Turnierprogramms erneut über die Bücher?

Ja, leider. Mitte November stellten wir den Spielbetrieb bei den Erwachsenen bis Ende Jahr komplett ein. Selbstverständlich werden die Online-Turniere auf Lichess und auch die Partieanalyse-Abende online mittels Zoom oder Skype weitergeführt.

Wie hielten Sie in den vergangenen Monaten Ihren Juniorenbetrieb aufrecht – während des Lockdowns und nachher?

Interview mit Joachim Kellenberger (SC Therwil)

Während des Lockdowns stellten wir unseren Juniorenbetrieb auf Online um. Dabei fiel auf, dass dieses Angebot vor allem von den spielstärkeren Junioren genutzt wurde. Nach dieser Zeit stellten wir den Unterricht wieder auf «Normalbetrieb» um. Dabei mussten immer wieder die gerade geltenden Massnahmen umgesetzt werden. Die Flexibilität der Junioren ist jedoch beeindruckend und faszinierend. Die über zwölfjährigen Jugendlichen spielen mit Maskenpflicht und anderthalb Meter Abstand an den Brettern, indem der eine die Züge ansagt.

Verloren Sie wegen der Corona-Pandemie Mitglieder?

Nein, bisher hatten wir keine Abgänge wegen der Pandemie. Neuzugänge für den Klub aus dem Online-Schach zu gewinnen, halte ich eher für schwierig.

Welche Auswirkungen hat die Corona-Pandemie auf Ihre Klubfinanzen?

Unsere Klubfinanzen sind bisher weitgehend im Lot. Dies ist aber hauptsächlich dem von Ernst Mischler geleiteten Jugendschach zu verdanken. Zudem haben wir neben dem fixen Kostenblock natürlich deutlich tiefere variable Kosten.

Kommen Sie Ihren Mitgliedern finanziell entgegen?

Ja, es ist vorgesehen, unseren Mitgliedern im nächsten Jahr nur den halben Jahresbeitrag in Rechnung zu stellen. Damit wollen wir dem allseitig reduzierten Angebot Rechnung tragen. Zudem darf auch mal ein negatives Jahresergebnis resultieren, da unser Verein über gesunde Finanzen verfügt.

Die Schweizerische Mannschaftsmeisterschaft, in welcher der SC Therwil eine Nationalall-

ga-B-Equipe stellt, wurde in diesem Jahr abgesagt. Da müssen Sie ja einen schönen Batzen eingespарт haben.

Wir haben zum Glück eine sehr kostenbewusste erste Mannschaft, so dass sich die Reisespesen in Grenzen halten. Und wir profitieren dieses Jahr vor allem auch von wegfallenden Busen...!

Auch die Schweizerische Gruppenmeisterschaft 2021 wurde abgesagt. Stattdessen organisiert der Schweizerische Schachbund im kommenden Jahr eine SGM light für Vierer-Mannschaften. Der SC Therwil hat dafür jedoch kein Team angemeldet. Gibt es hierfür bestimmte Gründe?

Viele unserer Mitglieder sind durch das Auf und Ab der Pandemie einfach verunsichert. Andere wiederum möchten nicht mit Maske spielen.

Stichwort Schweizerischer Schachbund: Wie sind Sie mit der Rolle des Verbands während der Corona-Krise zufrieden?

Die Kommunikation des SSB war klar und verständlich, musste sich halt aber auch laufend an die neue Situation anpassen. Die On-

line-Turniere und Masterclasses wurden von uns nicht so stark genutzt, da diese eher als Elite-Turniere und -vorträge wahrgenommen wurden.

Welche Erwartungen haben Sie – sollte uns diese Pandemie noch längere Zeit beschäftigen – vom Schweizerischen Schachbund für 2021?

Da kann ich nur für mich sprechen: Das Virus wird von allein nicht verschwinden. Deshalb warten wohl alle auf einen Impfstoff, damit dieser Spuk bald beendet sein wird. Auf nationaler Ebene könnte man eventuell verschiedene Online-Blitzturniere mit einer ELO-Obergrenze initiieren – beispielsweise offen, <2200, <2000, <1800 und <1600.

A propos 2021: Wie planen Sie Ihre Vereinsaktivitäten für das neue Jahr? Ist eine vernünftige Planung angesichts der grossen Unsicherheiten überhaupt möglich?

Eigentlich nicht. Für 2021 haben wir eine rollende Planung. Das heisst, das Angebot wird gemäss den äusseren Umständen laufend angepasst.

Interview: Markus Angst

Auch im Lokal des Schachclubs Therwil gilt selbstverständlich Maskenpflicht.

(Foto: Joachim Kellenberger)

Schachturnier auf See

Schachkreuzfahrt vom 10. – 22.10.2021 (12 Nächte)

Mit der Norwegian Escape durch die Ostsee

12 Tage – 9 Häfen: Kopenhagen | Tallinn | St. Petersburg (über Nacht) | Warnemünde (Berlin), Aarhus | Oslo | Zeebrugge (Brüssel/Brügge) | Le Havre (Paris) | Southampton (London)

© Norwegian Cruise Line

www.schachturnier-auf-see.de

5-rundiges Schachturnier
mit DWZ/Eloauswertung
und Rahmenprogramm

Geplante Referenten:

GM Jörg Hickl | IM Erik Zude

Preise pro Person ab:

1.499 € in der Doppelkabine
(innen)*

2.649 € in der Einzelkabine*
Alle Preise zzgl. freiwilliger
Trinkgeldoption von 15,5\$
pro Nacht

Leistungen inklusive:

Kreuzfahrt 12 Nächte | Vollpension an Bord (Haupt-, Buffet- und
Snackrestaurants) | Kaffee und Tee während der Mahlzeiten |
Schachprogramm mit Schachturnier | Preise im Wert von 1.000 € |
Hafen- und Sicherheitsgebühren | Reisepreissicherungsschein

**Nicht im Reisepreis
inbegriffen:**

An- und Abreise | Transfers |
Trinkgeldoption |
persönliche Ausgaben, z. B.
Bargetränke, Wellness |
Einreise- und Visagebühren

* Sonderpreise bei Buchung bis zum 31.12.2020, Preise Stand Oktober 2020

Information und Buchung:

Schachreisen Jörg Hickl | Lindenplatz 12 | 65510 Hünstetten
Tel.: 06126 - 95 83 45 | info@schachreisen.eu

Detaillierte Informationen erhalten Sie unter

www.schachreisen.eu

Das Programm 2021

06.02 – 11.02.2021 (5 Nächte)

11. Schachtage Sonnenalp

mit den Referenten GM Jörg Hickl und IM Erik Zude

Schwerpunkte Magnus Carlsen und effektives Schachtraining

05.03. – 14.03.2021 (9 Nächte)

5. Seminarturnier Lanzarote im 4* - Hotel Los Jameos Playa

7 Runden mit DWZ/Eloauswertung mit den Referenten GM Jörg Hickl, GM Michael Prusikin und IM Erik Zude | Preise ab: 1.549 € im DZ mit HP, Flug inkl.

29.04. – 09.05.2021 (10 Nächte)

Schachreise Allgäu im 4*- Hotel Oberstdorf

Preise ab: 1.099 € im DZ ÜF, 1.349 € im EZ

02.05. – 09.05.2021 (7 Nächte)

1. Seminarturnier Allgäu im 4*- Hotel Oberstdorf

5 Rd. mit DWZ/Elo mit den Referenten GM Jörg Hickl und IM Erik Zude

Preise ab: 899 € im DZ ÜF, 1.099 € im EZ

29.07. – 08.08.2021 (10 Nächte)

Schachreise Harz im 4*- Travel Charme Gothisches Haus in Wernigerode

Preise ab: 1.119 € im DZ ÜF, 1.299 € im EZ

01.08. – 08.08.2021 (7 Nächte)

12. Seminarturnier Harz

im 4*- Travel Charme Gothisches Haus in Wernigerode

5 Rd. mit den Referenten GM Jörg Hickl, GM Michael Prusikin und IM Erik Zude

Preise ab: 909 € im DZ ÜF, 1.129 € im EZ

10.10. – 22.10.2021 (12 Nächte)

6. Schachturnier auf See – von Kopenhagen nach Southampton auf der 4* Norwegian Escape – 12 Nächte, 9 Häfen

5 Runden mit DWZ/Eloauswertung und großem Rahmenprogramm

Preise ab: 1.499 € in der DK (innen) inkl. Vollpension, Einzelkabinen ab 2.649 €

Information und Buchung:

Schachreisen Jörg Hickl | Lindenplatz 12 | 65510 Hünstetten
Tel.: 06126 - 95 83 45 | info@schachreisen.eu

Detaillierte Informationen erhalten Sie unter

www.schachreisen.eu

Paul Remensberger knapp vor IM Edwin Bhend

ab. Aufgrund der guten Erfahrungen in Pontresina (siehe «SSZ» 5/20) entschied der Vorstand der Schweizer Schach Senioren, auch das Seniorenturnier in Gstaad durchzuführen. Wiederum kam das bewährte, strenge Corona-Schutzkonzept zur Anwendung, und es wurde von allen Anwesenden strikt eingehalten.

Zwei Damen und 22 Herren reisten ins Berner Oberland. Speziell begrüsst wurden die sieben über 80-Jährigen – allen voran IM Edwin Bhend (89). Mit sieben Teilnehmern über 1900 ELO durfte ein spannendes Turnier erwartet werden. Und tatsächlich: Vor der Schlussrunde konnten sich noch fünf Spieler Chancen auf den Turniersieg ausrechnen.

Paul Remensberger (Bild) gewann schliesslich mit 7 aus 9 und

Paul Remensberger (links) und IM Edwin Bhend hielten in Gstaad je 7 Punkte aus neun Partien. (Foto: hs.)

dank der um einen halben Punkt besseren Buchholz-Wertung vor Edwin Bhend und Hansuli Remensberger (6). Den begehrten ELO-Preis, eine Übernachtung für zwei Personen inklusive Halbpension, durfte Jutta Sobernheim aus den Händen von Hoteldirektor Christoph Huber entgegennehmen. Ihr ELO-Zuwachs betrug beachtliche 44 Punkte.

Seniorenturnier in Gstaad: 1. Paul Remensberger (Schwerzenbach) 7 aus 9 (40). 2. IM Edwin Bhend (Basel) 7 (39½). 3. Hansuli Remensberger (Bassersdorf) 6 (40½). 4. Hans-Jörg Illi (Erlenbach) 6 (39½). 5. Edi Freiburghaus (Zollikofen) 5½ (40). 6. Stanislav Valencak (Rüthof) 5½ (38½). 7. Leo Germann (Uetikon a/S) 5 (39½). 8. Michal Arend (Oberrohrdorf) 5 (35½). 9. Ulrich Eggenberger (Beatenberg) 5 (34½). 10. Michel Ducrest (Crésuz) 4½. – 24 Teilnehmer.

Schweizer Schach Senioren

Turniere in Zürich

Zürich 1: Mo 11.1. – Do 21.1.2021
für die Führungsliste **gewertet**

Zürich 2: Mo 15.2. – Do 25.2.2021
für die Führungsliste **nicht gewertet**

Zunftsaal Linde Oberstrass, kein Hotel
Universitätsstrasse 91
Tel. 044 362 21 09
Fax 044 362 26 64

9 Runden Schweizer System, Samstag und Sonntag spielfrei, Beginn am ersten Tag 13.30 Uhr, Folgetage 10.00 Uhr
Startgeld: 30 CHF zur Deckung der Saalmiete
Platzzahl beschränkt: **Doppelanmeldungen für Zürich 1 und Zürich 2 sind nicht möglich.**

Ausschreibung und Anmeldung unter www.schweizer-schach-senioren.ch

Auskunft über unseren Verein erteilt:
Anton Brugger, Kirchmattstrasse 5
6312 Steinhausen, aundbrugger@bluewin.ch

Unsere weiteren Turniere

(9 Runden, Weggis 7 Runden)

(F): Das Turnier wird für die Führungsliste gewertet.

Bad Ragaz Hotel Schloss Ragaz
Mo 15.3. bis Mi 24.3.2021

Weggis Hotel Beau Rivage
Weggis 1 So 11.4. bis Sa 17.4.2021
Weggis 2 (F) So 2.5. bis Sa 8.5.2021

Adelboden (F) Hotel Hari
Mo 14.6. bis Mi 23.6.2021

Laax-Murschetg Hotel Laaxerhof
Mo 16.8. bis Mi 25.8.2021

Pontresina (F) Sporthotel
Mo 13.9. bis Mi 22.9.2021

Gstaad (F) Hotel Gstaaderhof
Mo 11.10. bis Mi 20.10.2021

Ascona Hotel Ascona
Mo 8.11. bis Mi 17.11.2021

Eine turbulente Partie vom Gstaader Turnier

Unter strengsten Schutzmassnahmen ging das beliebte Gstaader Turnier erfolgreich über die Bühne (siehe Seite 24). Aus der zweitletzten Runde präsentieren wir Ihnen eine interessante und überaus turbulente Partie zwischen dem Dritt- und dem Fünftplatzierten.

Edi Freiburghaus

(Zollikofen) –

Hansuli Remensberger

(Bassersdorf)

Französische Winawervariante
(C17)

1. e4 e6 2. d4 d5 3. ♘c3 ♙b4. Die Französische Winawervariante, die Liebblingsöffnung von Weltmeister Michail Botwinnik.

4. e5 c5 5. ♖g4. Freiburghaus umgeht die Hauptvariante mit 5. a3 ♙xc3 6. bxc3 und wählt die aggressivere Russische Winawervariante. Die Grossmeister Murey und Hebden erzielten damit eindruckliche Scores.

5. ... ♗e7 6. dxc5 ♗bc6 7. ♙d2 0–0 8. 0–0 f6. Etwas stärker sind die Theoriezüge 8. ... ♙xc3, 8. ... f5, 8. ... ♙xc5 oder 8. ... ♗g6.

9. exf6 ♗xf6 10. ♙d3 ♙xc5. Die Partie ist im Lot.

Die Computer empfehlen den prophylaktischen Zug 10. ... h6 mit der möglichen Folge 11. ♖h5 ♙d7 12. f4 ♙xc5 13. ♗f3 ♗b4 14. ♗e5 ♗xd3+ 15. ♗xd3 ♙d6, und Schwarz dürfte das leichtere Spiel haben.

11. ♖h5 g6?! Eine kleine Schwächung der Königsstellung.

12. ♖h4 ♗f5. Eine Option wäre auch 12. ... ♗xf2!? 13. ♗h3 ♗xd2 14. ♗xd2 ♙e3.

13. ♙xf5. Dieser Springer ist zu dominant, und der weisse Läufer beisst eh auf Granit.

13. ... ♗xf5 14. ♖xd8+ ♗xd8

15. f4 ♙c6 16. ♗f3 ♙d7 17.

♗hf1 ♗e8 18. ♗de1 a6 19.

g4?! Die Gretchenfrage in dieser Stellung: Sind die beiden schwarzen Zentralbauern schwach, oder könnten sie den schwarzen Raumvorteil entscheidend verstärken? Freiburghaus hält indes wenig von passiven Sicherungszügen und schaltet voll auf Risiko.

19. ... ♗ff8 20. f5?! Weiss forciert – mutig oder übermütig? – und reisst die schwarze Stellung auf. Romantisches Schach!

20. ... gxf5 21. ♙h6?! Konsequenz – mit totalem Risiko!

21. ... ♗f7. Die einfachste Widerlegung wäre 21. ... fxg4! 22. ♙xf8 ♗xf8 23. ♗d2 ♗d4, und die drei schwarzen Leichtfiguren sind bereit für einen Hexentanz, während die beiden weissen Springer reine Statisten sind.

22. g5? Dieser Zug verleiht der schwarzen Bauernphalanx grossen Schub.

22. ... f4. Die direkte Keule wäre 22. ... d4! 23. ♗e2 (23. ♗a4 ♙a7) 23. ... e5!, und Weiss wird im Zentrum überrollt.

23. h4 ♗f5. Der Computervorschlag: 23. ... e5! mit der möglichen Zugfolge 24. ♗xd5 (24. g6 hxg6 25. ♗g5 ♗f5 26. ♗xd5 ♗e7) 24. ... ♙h3 25. ♗f6+ ♗xf6 26. gxf6 ♙xf1 27. ♗xf1.

24. h5 ♗e7 25. ♗h4 ♙e3+. Ein wichtiger Zwischenzug!

26. ♙b1 ♗f7? Schwarz überschätzt die weissen Möglichkei-

Volles Risiko: Edi Freiburghaus.
(Foto: Heini Scherrer)

ten. Zielstrebig wäre das Qualitätsofferangebot 26. ... e5! Zum Beispiel: 27. ♗xf5 ♙xf5 28. ♗xe3 fxe3 29. g6 d4 30. gxh7 ♗xh7, und Schwarz steht auf Gewinn.

27. g6 hxg6 28. hxg6 ♗ff8 29. ♙xf8?! Zu materialistisch. Zuerst 29. ♗d1! ♙b6 (nichts bringt 29. ... d4 30. ♗xe3 dxe3 31. ♗xf4 ♗xf4 32. ♙xf4) 30. ♗f2, und die Partie wäre wieder offen.

29. ... ♗xf8 30. ♗d1? Ohne Läufer ist die Situation nicht mehr dieselbe!

30. ... ♙c5?! 30. ... d4!, und das Läuferpaar würde entscheiden. Zum Beispiel: 31. c3 (31. ♗g2 e5) 31. ... ♙b5 32. ♗h1 ♙c6 33. ♗hf1 e5.

31. ♗f2 ♗g7 32. ♗d3 ♙d6 33. ♗e5 ♙xe5? In knapp werdender Zeit übersieht Remensberger den folgenden weissen Turmschwenk.

34. ♗xe5 ♗c6? 35. ♗h5! ♙c8 36. ♗h7+ ♗g8 37. ♗c7. Am einfachsten wäre 37. ♗g1! gefolgt von ♗h4–f3.

37. ... ♗e5 38. g7 ♗d8 39. ♗xf4 ♗d7 40. ♗g4 ♗e5 41. ♗g2 ♗e8. 42. ♗g3 1:0. Hier verlor Schwarz die ohnehin unhaltbare Stellung durch Zeitüberschreitung.

Analysen: Jürg Morg

«Es überrascht mich immer wieder, wie lernbegierig die Schachsenioren sind»

Zwei Turniere konnten die Schweizer Schach Senioren nach der zwischenzeitlichen Corona-Lockerung durchführen. Doch nun sind wieder Online-Events angesagt. Im Gespräch mit der «SSZ» sagt SSS-Präsident Anton Brugger, wie die Pläne für 2021 aussehen.

«SSZ»: Nachdem der landesweite Lockdown aufgehoben worden war und sich die Situation zwischenzeitlich markant gebessert hatte, konnten Sie die beiden Seniorenturniere in Pontresina und Gstaad durchführen. Das für November geplante letzte Turnier dieses Jahr in Ascona mussten Sie wegen der verschärften Pandemiemassnahmen des Bundesrats Ende Oktober jedoch absagen. Wie ist Ihre aktuelle Gefühlslage als Präsident der Schweizer Schach Senioren?»

Anton Brugger (SSS-Präsident): Persönlich fühle ich mich derzeit in einer sehr gemischten Gefühlslage. Leider mussten wir vor Kurzem auf Grund von Covid-19 von unserem Mitglied Peter Brönnimann Abschied nehmen. Das stimmt traurig. Die harte Realität hat uns eingeholt. Schach ist plötzlich nur noch eine kleine Nebensache. Andererseits macht die Zusammenarbeit in unserem Vorstand sehr grosse Freude. Das ganze Hin und Her mit Turniereinladungen und Absagen und die Verhandlungen mit den Hotels wären allein kaum zu bewältigen. Die entsprechenden Entscheide wurden jeweils demokratisch und in einer ausserordentlich freund-schaftliche Atmosphäre getrof-

fen. Mit Jürg Morf haben wir glücklicherweise eine Person im Vorstand, die sich sehr stark mit der Corona-Situation beschäftigt hat. Sein Schutzkonzept hat sich in Pontresina und Gstaad bestens bewährt.

Die Schweizer Schach Senioren haben im Juni (22 Teilnehmer) und im Juli (15 Teilnehmer) zwei neunrundige Online-Turniere mit langer Bedenkzeit organisiert, die beide von FM Matthias Rüfenacht gewonnen wurden. Ein drittes Turnier mit 38 Teilnehmern läuft, während wir dieses Interview führen. Welche Erfahrungen haben Sie mit diesen Turnieren gemacht?

In allen Turnieren herrschte eine sehr gute Spieldisziplin. Ich bin überzeugt, dass keine Hilfsmittel verwendet worden sind. Wir Schachsenioren wollen einfach nur Schach spielen. Natürlich zählt das Resultat, aber dieses soll fair erzielt werden. Mit Matthias Rüfenacht hat ja auch der jeweilige Favorit gewonnen.

Neben diesen drei Langzeit-Turnieren führen Sie jeweils am Donnerstagnachmittag Rapid- und Blitzturniere durch. Auf welches Echo stossen diese bei Ihren Mitgliedern?

Anfänglich war das Interesse sehr gross. Es war ja auch etwas Neues. 50 bis 60 Spieler nahmen jeweils teil. Dabei ist zu bemerken, dass nur Mitglieder unseres Vereins teilnehmen dürfen. In den Sommermonaten sank die Teilnehmerzahl. Ich bin jedoch überzeugt, dass in der Winterzeit wieder vermehrt von unserem Online-Angebot Gebrauch gemacht wird.

Zusätzlich zu den Rapid- und Blitzturnieren bieten Sie an

Mittwochnachmittagen regelmässige Trainingseinheiten mit FM Davide Arcuti an – mit welcher Resonanz?

Hier herrscht eine richtige Begeisterung. Es überrascht mich immer wieder, wie lernbegierig die Schachsenioren sind. Da trägt natürlich das von Davide Arcuti ausserordentlich gut vorbereitete und sehr unterhaltsame Programm viel dazu bei – besten Dank an Davide Arcuti an dieser Stelle!

Während der Pandemie stehen viele Schachklubs vor der grossen Herausforderung, ihre Mitglieder bei der Stange zu halten. Welche Auswirkungen hat die Corona-Krise auf die Mitgliederentwicklung der Seniorenvereinigung?

Dank unserer Aktivitäten auch während dieser schwierigen Zeit dürfen wir einen erfreulichen Mitgliederzuwachs verzeichnen. Unsere Bulletins sind natürlich eine ausgezeichnete Werbung für unseren Verein – ebenso wie unsere neue Website www.schweizer-schach-senioren.ch.

Das neue Jahr steht vor der Tür. Können Sie für 2021 überhaupt vernünftig planen?

Wir haben die Durchführung aller neuen Turniere wie im Jahr 2020 im Programm. Mit den Hotels haben wir vereinbart, dass wir jeweils sehr kurzfristig über die Durchführung des Turniers entscheiden können. Natürlich ist das wieder mit grossem Aufwand verbunden. Die Online-Turniere behalten wir sicher im Programm, solange sich die Covid-19-Situation nicht stark verbessert.

Interview: Markus Angst

Zürcher Weihnachts-Open und Leissigen bleiben im Programm – Basler Schachfestival verschoben

Bei Redaktionsschluss dieser Ausgabe (29. November) stand das Zürcher Weihnachts-Open trotz der Corona-Pandemie immer noch im Programm. Weil das traditionelle Turnier-Hotel «Crowne Plaza» jedoch seit Anfang Dezember temporär geschlossen ist, findet das Weihnachts-Open vom 26. bis 30. Dezember voraussichtlich im Hotel «Marriott» am Neumühlequai 42 in der Nähe des Zürcher Hauptbahnhofs statt.

Wie Thomas Brand (Bild) gegenüber der «SSZ» ausführte, «ist das «Marriott» für ein Schachturnier in Corona-Zeiten bestens geeignet, weil es über zwölf Säle verfügt und die Spieler so gut verteilt werden können.» Zudem ist der Turnierdirektor am

Prüfen einer Plexiglas-Lösung an den Brettern, so dass allenfalls auf das Tragen einer Maske während der Partien verzichtet werden kann.

Möglich ist jedoch laut Thomas Brand, dass im Falle einer geringeren Teilnehmerzahl die Preisgelder angepasst werden. Ob das Weihnachts-Open, für das sich erfreulicherweise bereits rund 50 Junioren angemeldet haben, tatsächlich durchgeführt werden kann, erfahren Sie auf der Turnier-Website (www.weihnachtsopen.ch) und auf der Website des Schweizerischen Schachbundes (www.swisschess.ch).

Das Gleiche gilt auch für das vom 1. bis 4. Januar im Hotel «Meielisalp» im bernischen Leissigen geplante Meielisalp-Open (www.meielisalp-schach-open.ch). «Wenn die behördlichen Bestimmungen es zulassen, findet unser Turnier statt», sagte uns Organisator Roland Burri am 29. November.

Versoben wurde hingegen das vom 2. bis 5. Januar geplante Basler Schachfestival. Es geht neu vom 21. bis 24. Mai im Hotel «Landgasthof» in Riehen über die Bühne. Das ebenfalls zur Swisschesstour gehörende 2-Days-Open in Lodrino, das am 19./20. Dezember hätte stattfinden sollen, sagte Turnierdirektor Claudio Boschetti jedoch ab.

Markus Angst

44. Zürcher Weihnachtsopen

Das traditionelle Schachturnier vom 26. bis 30. Dezember 2020 voraussichtlich im Hotel «Marriott», Neumühlequai 42

Meisterturnier (MT, ab 2000 ELO) und Allgemeines Turnier (AT, bis 2050 CH-ELO)

- Modus** 7 Runden Schweizer System, CH-, DWZ- und FIDE-Wertung (beide Turniere)
90 Min. für 40 Züge + 30 Min. für den Rest der Partie + 30 Sek. für jeden Zug ab Beginn
- Ablauf** 26.12. Präsenzkontrolle bis 13.00h, 1. Rd. 14.30h, 27.12. 2./3. Rd. 9.30h/16.00h, 28.12. 4. Rd. 13.00h, 29.12. 5./6. Rd. 9.30h/16.00h, 30.12. 7. Rd. 9.30h, Bankett/Preisverteilung 19.00h
- Einsatz** MT CHF 180, (inkl. Bankett), Junioren CHF 90, AT CHF 160, (inkl. Bankett), Junioren CHF 80
- Preissumme** Total > CHF 18'500, MT CHF 3000, 2000, 1400, 1000, 700, 500... (15 Preise)
AT CHF 1000, 800, 600, 500, 400, 300... (20 Preise) sowie Spezialpreise für die Besten (Dame, Senior U60, Junior U20 und U16, <1800 ELO und <1600 ELO je CHF 200), <2200 ELO (MT) CHF 200, bester Schweizer CHF 300 (MT)

Anmeldung unter www.weihnachtsopen.ch, für Fragen E-Mail: zuercherweihnachtsopen@gmx.ch

Anmeldeschluss 23. Dezember 2020

Übernachtung Vergünstigte Zimmerpreise im Hotel «Marriott», Tel. +41 (0)44 360 70 70

Blitzturnier/Hobbyturnier Montag, 28.12., Blitz, 20.00h, 9 Runden, Einsatz CHF 20, Junioren CHF 10
Hobby, 12.00, Raum Patio, 7 Runden, 15 min + 5 Sek., Einsatz CHF 40, Max:1800 ELO.
beide 1. Preis CHF 300, sowie weitere Geldpreise. Anmeldung bis 30 Minuten vor Beginn

Was lange währt, wird endlich gut

Dass es auch in der weitläufigen Schachliteratur noch Themen gibt, über die bisher kein anderer geschrieben hat, beweist ein Schweizer Autor. Jean-Marc Horber nimmt sich in seinem Erstlingswerk dem Zeitmanagement an und gibt in seinem Buch «Zeit im Schach» nebst spannenden Fakten zur Geschichte der Schachuhr und zur Zeit im Schach allgemein wertvolle Ratschläge und Praxistipps zu diesem im Schach allgegenwärtigen Thema. Der Leser erfährt dabei auch viel Wissenswertes über berühmte Schachspieler und deren höchst eigentümliche Beziehung zur Bedenkzeit.

Genau vor 20 Jahren ist die Idee zu diesem Werk, das als Ferienprojekt seinen Anfang nahm, entstanden. Jahrelang sammelte der 58-jährige Berner Material, füllte mehrere Notizbücher mit Zeitungsausschnitten, Gedanken und Fakten und zog auch die eigene Spielpraxis in die Analyse ein.

Allerdings schrieb er immer nur eine, vielleicht mal zwei Wochen an seinem Text. Auch die lange Schachpause zwischen 2001 und 2009, in der er sich

vermehrt dem Bridge zuwandte, hielt ihn nicht davon ab, weiterhin spezifisches Material für sein Werk zu bündeln.

Erstaunt und gleichzeitig bestärkt hat ihn dabei die Tatsache, dass trotz der langen Entstehungszeit kein Buch über das Zeitmanagement im Schach den Weg in die Bücherregale geschafft hat. Und er muss es wissen: Schliesslich ist Jean-Marc Horber seit Jahren im Buchhandel tätig und kennt sich in diesem Bereich als Verantwortlicher für das Schach-Portfolio seines Arbeitgebers aus wie kein Zweiter.

Dass es zur Fertigstellung dieses Werks erst zu einer weltweiten Pandemie kommen musste, hätte der selbsternannte Bibliophile und Schach-Sammler aber nie gedacht. Dennoch war es eine durch den Corona-Lockdown verursachte berufliche Zwangspause, die ihm ein konzentriertes Arbeiten an seinem Werk bis zur Fertigstellung ermöglichte. Und siehe da: Gleich mehrere bekann-

te Schachverlage interessierten sich an dessen Veröffentlichung. Wie Horber schnell erkennen musste, ist dies aber erst die halbe Miete: «Die Entstehung des gedruckten Buches wäre sicher einen eigenen Roman wert», bemerkt er gewitzt.

Auch wenn sein Zeitmanagement als Autor sicher nicht optimal war, hat Jean-Marc Horber als Schachspieler seine Probleme im Umgang mit der Bedenkzeit, wenn auch nicht gerade eliminiert, so zumindest mehrheitlich in den Griff bekommen. Tipp: Wer das Buch in der Buchhandlung Stauffacher in Bern kauft, hat gute Chancen, dem Autor persönlich zu begegnen und sich das Werk gleich signieren zu lassen. Nichts wie los! *Oliver Marti*

Jean-Marc-Horber: Zeit im Schach, 1. Auflage 2020, 86 Seiten, ISBN 978-3-95920-125-4, Joachim Beyer Verlag (www.schachversand-ullrich.de), Paperback, 22.90 CHF/16,80 €.

Gibt in seinem Erstlingswerk wertvolle Ratschläge und Praxistipps zur Zeit im Schach: Jean-Marc Horber. (Foto: Oliver Marti)

Alexander Günsbergs neuste Werke

ma. Der neue Roman «Mischa Turow – oder die mörderische Suche nach Liebe» des Walliser Schriftstellers

und Schachspielers Alexander Günsberg (Bild) erzählt die spannende Geschichte von Mischa Turow, Tochter einer Schweizerin und eines Russen, einer hochbegabten, attraktiven jungen Frau. Als Schach-Wunderkind und Physik-Koryphäe erlangt sie früh internationale Berühmtheit, wird als Nachfolgerin Albert Einsteins und kommende Schachweltmeisterin gehandelt und als Genie des Jahrhunderts bezeichnet.

Sie gewinnt Turnier um Turnier in der ganzen Welt, scheint jedoch beim Titelmatch in Las Vegas an der chinesischen Weltmeisterin zu scheitern. Sie verkehrt in den höchsten Kreisen, auch in denen des russi-

schen Präsidenten Sergei Iwanowitsch Kutin, dem sie als Aushängeschild für die Grösse Russlands dient und der sie zur Bärenjagd und zum Flug nach Sotschi mitnimmt. Niemand ahnt, dass sie ein tödliches Geheimnis verbirgt (siehe auch Inserat in «SSZ» 5/20).

Kurz vor Redaktionsschluss und rechtzeitig zum Weihnachtsgeschäft kam auch Alexander Günsbergs neuestes Werk «Das Ende der Schachnovelle – 21 neue Schachgeschichten» heraus. Wer endlich wissen will, was mit dem Schachgenie Dr. B. nach dessen abruptem Ende in Stefan Zweigs Schachnovelle weiter geschah, findet hier die Antworten. Vom Schachspieler Lenin im Zürcher «Café Odeon» wird ebenso spannend berichtet wie von einer Partie Robbespieres im Pariser «Café de la Régence», welche die Geschicke Frankreichs verändert hat.

Alexander Günsberg:
Mischa Turow – oder die mörderische Suche nach Liebe, deutsche Originalausgabe 8/2020, 384 Seiten, ISBN 978-3-907299-00-5, Aber Verlag Wilen (www.aber-verlag.com), Paperback, 24,90 CHF/€.

Englische Ausgabe 6/2019, 332 Seiten, ISBN 978-1-949180-93-0, Adelaide Verlag New York, Paperback, 22,90 USD.

Alexander Günsberg:
Das Ende der Schachnovelle – 21 neue Schachgeschichten, deutsche Originalausgabe 11/2020, 140 Seiten, ISBN 978-3-907299-00-5, Aber Verlag Wilen (www.aber-verlag.com), Paperback, 19,90 CHF/€.

Raymond Perez: La 65^{ème} case

ma. Le lecteur du roman «La 65^{ème} case» de Raymond Perez, qui est membre du Club d'Échecs de Genève, est entraîné dans les aventures enthousiasmantes et chargées de rebondissements de Mathilde, talentueuse et ambitieuse joueuse d'échecs. Elle est soutenue par Mateus, un colosse roumain atypique et Maître International.

Ils traverseront ensemble de périlleux obstacles, jusqu'à se retrouver plongés en plein Championnat du monde d'échecs, véritable duel de titans entre Léo Berthier, dont notre héroïne est éprise, et

l'invincible biélorusse Kato-tov, surnommé «l'homme de glace».

Ces aventures ne se feront pas sans traumatismes, et il faudra à Mathilde une réelle force intérieure pour triompher de ses douloureuses blessures.

Laissez-vous emporter par le style beau et limpide de l'auteur, dans ses fines descriptions et dont les personnages sont d'une épaisseur qui les rend parfaitement cohérents.

Raymond Perez:
La 65^{ème} case, 476 pages, ISBN 978-2-414459-57-5, Edilivre (www.edilivre.com), prix papier 29 €, prix numérique 4,99 €, pour passer commande: www.edilivre.com/la-65eme-case-raymond-perez.html/

Bäuerliche Metamorphosen

Vor den Sommerferien gelangte ein Schachspieler des SC Wil an mich und fragte nach, wie die Bauernumwandlung genau funktioniert. Sein Gegner hätte nämlich einen Springer auf das Umwandlungsfeld gelegt und diesen zwei Züge später gegen eine Dame getauscht. Der Präsident bestätigte mir allen Ernstes, dass das in seinem Klub so praktiziert und den Junioren beigebracht wird. Ich währte mich in Seldwyla, denn dies ist fernab von jeder FIDE-Praxis.

Wenn der Bauer die entfernteste Reihe erreicht, muss ihn der Spieler gegen Dame, Turm, Springer oder Läufer tauschen (FIDE-Regel 3.7.5.1). Er ist dabei nicht an bereits geschlagene Figuren gebunden (3.7.5.2), sondern darf frei entscheiden. Sollte die Figur nicht zur Hand sein, darf er die Uhr anhalten und den Schiedsrichter um Hilfe bitten, der eine passende Figur organisiert und die Uhr wieder in Gang setzt (6.11.2). Der Zug ist abgeschlossen, sobald die neue Figur das Brett berührt (3.7.5.3, 4.4.4, 4.7.3).

Wichtig dabei ist: Sobald die neue Figur das Brett berührt, ist auch die Figur definiert. Umgedrehte Türme sind Türme, abgelegte Springer sind Springer, und beides sind keine Damen. Dies steht sogar bei Artikel 3.7.5.3 als Kommentar im FIDE-Schachregelbuch:

«Wenn ein Spieler einen umgedrehten Turm auf das Umwandlungsfeld stellt, ist dies ein Turm, egal was der Spieler dazu sagt. Sobald er diesen Turm diagonal bewegt, so ist dies ein unmöglicher Zug. Der Gegner darf – am Zug – die Figur korrekt hinstellen, oder – um Konflikte zu vermeiden – den Schiedsrichter bitten, dies für ihn zu tun.»

So gehts richtig: Organisieren Sie sich die richtige Figur und stellen Sie diese auch hin. Halten Sie dafür gegebenenfalls die Uhr an, wenn die gewünschte Figur nicht zur Hand ist. Falls Ihr Gegner eine Nicht-Dame hinlegt oder verkehrtherum hinstellt, sagen Sie «j'adoube» und stellen Sie sie richtig hin.

Und haben Sie Mitleid, falls Ihr Gegner im SC Wil domestiziert wurde. Dort gelten die FIDE-Regeln «Light».

Link zu FIDE-Regeln mit Kommentaren:

<https://www.fide.com/docs/regulations/ARB%20Manual%202020.pdf>

Josef Nemecek

ma. Josef Nemecek, Präsident der Schiedsrichterkommission des Schweizerischen Schachbundes (siehe Interview in «SSZ» 1/20), freut sich über Ihr Feedback und Ihre Fragen zu den «SSZ»-Regelecken. Sie können ihm auch eigene Themen vorschlagen (josef.nemecek@swisschess.ch).

Métamorphoses de pions

Avant les vacances d'été, un joueur du club d'échecs de Wil est venu vers moi et m'a demandé comment fonctionnait exactement la promotion de pion. Son adversaire aurait en effet placé un cavalier sur la case de promotion pour l'échanger deux coups plus tard contre une dame. Le président me confirma en toute honnêteté que cette pratique était courante dans son club et était apprise ainsi aux juniors. Je suis tombé des nues car l'on est loin de toute pratique de la FIDE.

Lorsqu'un pion atteint la dernière rangée, le joueur doit l'échanger contre une dame, une tour, un cavalier ou un fou (Règle FIDE 3.7.5.1). Le joueur ne doit ici pas limiter son choix aux pièces déjà capturées (3.7.5.2), mais peut choisir librement. S'il n'a pas la pièce désirée sous la main, le joueur peut arrêter la pendule et demander l'aide de l'arbitre, qui doit lui fournir la pièce souhaitée et remettre la pendule en marche (6.11.2). Le coup est joué lorsque la nouvelle pièce touche l'échiquier (3.7.5.3, 4.4.4, 4.7.3).

Important: le choix de la pièce est définitif dès que la nouvelle pièce a touché l'échiquier. Une tour inversée est une tour, un cavalier posé est un cavalier, et aucune de ces pièces n'est une dame. Ceci est même précisé en commentaire de l'article 3.7.5.3 des règles du jeu d'échecs de la FIDE:

«Lorsqu'un joueur place une tour inversée sur la case de promotion, la pièce est considérée comme une tour, même si le joueur en décide autrement. S'il déplace cette tour en diagonale, le coup est irrégulier. L'adversaire peut, s'il a le trait, repositionner la pièce correctement. Afin d'éviter les conflits, il peut également demander à l'arbitre de procéder à sa place.»

Voici la procédure correcte: faites en sorte d'avoir la bonne pièce à disposition et placez-la. Le cas échéant, arrêtez la pendule lorsque vous n'avez pas la pièce désirée sous la main. Si votre adversaire place une «fausse dame» ou une tour inversée, dites «j'adoube» et rectifiez la position.

Et ayez de l'indulgence si votre adversaire a été formé au club d'échecs de Wil. L'on y joue selon les règles de la FIDE «Light».

Lien vers les règles de la FIDE avec commentaires:

<https://www.fide.com/docs/regulations/ARB%20Manual%202020.pdf>

Josef Nemecek/

Traduction: Florian Zarri

ma/bob. Josef Nemecek, président de la Commission des arbitres de la Fédération Suisse des Echecs (voir interview dans la «RSE» 1/20), accueille volontiers vos réactions et vos questions au sujet du coin des règlements de la «RSE». Vous pouvez aussi lui proposer des thèmes particuliers (josef.nemecek@swisschess.ch).

1 kg Gold für GM-Titel unter 20

ma. Wie Ihr neuer Präsident Michael Hochstrasser in einem Interview in «SZ» 4/20 angekündigt hat, schreibt die Stiftung zur Förderung des Jugendschachs in der Schweiz (Jugendschachstiftung) zwei attraktive Preise für Schweizer Nachwuchsspieler(innen) aus. 1 Kilogramm Gold (entspricht aktuell rund 55 000 Franken) bekommt der erste Schweizer, der vor seinem 20. Geburtstag von der FIDE den Grossmeister-Titel verliehen erhält. Ein halbes Kilogramm Gold gibts für die erste Schweizerin, die vor ihrem 20. Geburtstag den Frauengrossmeisterin-Titel von der FIDE verliehen erhält. «Mit der Aussetzung der Goldpreise», so Michael Hochstrasser, «wollen wir junge Talente motivieren, ihre Schachkarriere gezielt zu verfolgen.»

Als Schweizer(in) gilt, wer über den Schweizer Pass verfügt oder seit mindestens acht Jahren Wohnsitz in der Schweiz hat und im Zeitpunkt der Verleihung des

Michael Hochstrasser: «Mit der Aussetzung der Goldpreise wollen wir junge Talente motivieren, ihre Schachkarriere gezielt zu verfolgen.» (Foto: Markus Angst)

Titels seit mindestens zwei Jahren als für die Schweiz spielberechtigt bei der FIDE gemeldet ist. Massgebend ist die Verleihung des Titels vor dem 20. Geburtstag, nicht die Erfüllung der Normen und der ELO-Anforderungen. Die Verleihung des Titels muss zwischen dem 1. Janu-

ar 2021 und dem 31. Dezember 2030 erfolgen (siehe detaillierte Ausschreibung des Förderpreises auf www.swisschess.ch/News vom 26. November 2020).

Die Jugendschachstiftung vergibt ausserdem den 2019 erstmals verliehenen Förderpreis für das Jahr 2020 an den Schachclub Payerne für seine vorbildliche und erfolgreiche Junioren-ausbildung in den letzten 15 Jahren. Der Preis ist mit 3000 Franken dotiert. Die Übergabe des Preises wäre an der diesjährigen Delegiertenversammlung des Schweizerischen Schachbundes (SSB) vorgesehen gewesen, musste aber wegen der Corona-Pandemie verschoben werden und wird an der nächsten physisch stattfindenden DV nachgeholt.

Zudem wird die Jugendschachstiftung das Swiss Young Masters (bisher Accentus Young Masters in Bad Ragaz) in den nächsten fünf Jahren als Hauptsponsor zu unterstützen.

1 kg d'or pour le titre GM de moins de 20 ans

ma./beb. Son nouveau président Michael Hochstrasser l'avait annoncé lors d'une interview dans la «Revue suisse des échecs» 4/20: le Fonds pour la promotion des échecs pour la jeunesse en Suisse offre deux prix alléchants à l'intention de joueuses et joueurs suisses de la relève. Le premier Suisse obtenant le titre de Grand-Maître FIDE avant de fêter ses 20 ans recevra 1 kilo d'or (valeur actuelle 55 000 francs). Et un demi-kilo récompensera la première Suisse devenant Grand-Maître féminin avant ses 20 ans. «Avec la remise de ces prix en or nous voulons motiver les jeunes talents à pour-

suivre leur carrière échiquéenne en se donnant un but», affirme Michael Hochstrasser.

Cette offre concerne les jeunes en possession d'un passeport suisse ou qui résident dans le pays depuis au moins huit ans et, au moment l'obtention du titre, sont annoncés depuis au moins deux ans à la FIDE pour la Suisse. C'est le décernement du titre avant le 20^e anniversaire qui est déterminant et non la réalisation des normes ou des exigences en matière d'Elo. Le titre de GM doit être attribué entre le 1^{er} janvier 2021 et le 31 décembre 2030 (voir l'annonce détaillée du prix du parrainage sur le site [www.](http://www.swisschess.ch/nouveauté)

[swisschess.ch/nouveauté](http://www.swisschess.ch/nouveauté) du 26 novembre 2020).

Lors de sa dernière séance, le Conseil de fondation a décidé d'attribuer son Prix d'encouragement 2020 au Club d'échecs de Payerne pour son travail de formation exemplaire et couronné de succès durant ces 15 dernières années. Ce prix, lancé en 2019, est doté d'un montant de 3000 francs. Sa remise aurait dû se dérouler lors de l'Assemblée des délégués de la Fédération suisse des échecs en juin dernier, renvoyée en raison de la pandémie du coronavirus. Elle se déroulera lors de la prochaine AD en présentiel.

ChessBase
Schweiz
WISSEN IST MATT

LAST Minute

Geschenke

von CHESSBASE

Beliebte Artikel mit 10% Rabatt (gültig bis 31.12.2020)

DGT 3000

Die DGT3000 ist DGT's fortschrittlichste Schachuhr!

Fr. 77.30 (statt 85.90)

Schachset

Schachplan klappbar FG
54 mm und
Figuren Kunststoff KH
90 mm im Stoffsäckli.

Fr. 29.60 (statt 32.90)

Schachbox

- Klappbrett mit Holzfiguren.
- DVD Fritz for Fun
- Schachbuch für Einsteiger
- ChessBase Premium Account

Fr. 80.90 (statt 89.90)

DGT Centaur

Intelligenter Schachcomputer, der sich automatisch Ihrer Spielstärke anpasst!

Spielen Sie mit dem DGT-Centaur auf einem echten Brett mit gewichteten Schachfiguren. Einfach einschalten und loslegen! Der Computer ist immer bereit und hält Sie fit. Bei Bedarf gibt er Hinweise und hilft Ihnen, Ihr Spiel zu verbessern. Selbstverständlich ist auch eine Option zur Stellungseingabe enthalten.

Fr. 351.- (statt 390.-)

9 Beispiele vom Masters in Tegernsee

Nguyen – Mendonca

Schwarz hat die Dame geopfert, aber viele weiße Figuren hängen. Wie kann Weiss am Zug gewinnen?

Dardha – Parvanyan

Wie kann Weiss entscheidende Drohungen aufstellen?

Dardha – Blübaum

Schwarz zieht und gewinnt.

Fier – Blübaum

Wie kann Weiss seine Initiative verstärken?

Blübaum – Parvanyan

Die weiße Stellung sieht gut aus, doch wie kann man Schwarz sofort den K.o.-Schlag verpassen?

Dardha – Nguyen

Wie kann Weiss trotz Minusqualität um die Initiative kämpfen?

Parvanyan – Fier

Der weiße Springer auf a4 ist gefangen. Was nun?

Basso – Nguyen

Wie muss Schwarz seinen Turm auf f7 verteidigen?

Fier – Nguyen

Schwarz hat in der Eröffnung einen Bauern geopfert. Wie weiter?

Unter fremder Flagge

Die Liste der Schachspieler, welche die Nation gewechselt haben, ist lang. Das bekannteste Schweizer Beispiel ist sicher Viktor Kortschnoi, der aus politischen Gründen aus der Sowjetunion in die Schweiz emigrierte. Heute suchen Spieler meist bessere finanzielle und sportliche Unterstützung. Fabiano Caruana spielte zuerst für Italien, jetzt für die USA, genauso wie Wesley So, der erst für die Philippinen antrat. Sergey Karjakin wechselte von der Ukraine zu Russland, Boris Gelfand nach dem Zusammenbruch der Sowjetunion nach Weissrussland und tritt nun für Israel an, Alexej Schirow zwischenzeitlich für Lettland und nun für Spanien.

Während das im Nahschach logistisch mit gewissen Problemen und meist einer Übersiedelung verbunden ist, kann man im Fernschach ganz einfach das Fähnchen in seinem Account ändern. So spielen zum Beispiel in der Schweizer Fernschachvereinigung einige Spieler aus dem grossen Kanton im Norden mit.

Zwischen beiden Verbänden herrscht ein freundschaftliches Verhältnis. So will ich auch nicht weiter auf die Gründe eingehen,

sondern die Gelegenheit nutzen, einen Spieler aus dem hohen Norden vorzustellen, den ich noch zu den guten alten DESC-Zeiten kennen und schätzen gelernt habe.

Der 53-jährige Bremer Lars Milde ist seit seinem 15. Lebensjahr ein Schachverrückter. Im Jahr 1982 bekam er zu Weihnachten einen Mephisto-Schachcomputer geschenkt, gegen den er zwar jede Partie verlor, der es aber immerhin schaffte, seine Schachleidenschaft vollends zu entfachen. Die wichtigsten Elemente des Schachspiels lernte er von seinem damaligen Schwager Gerhard Israel.

Von da an war Schach Lars Mildes wichtigstes Hobby. Neben dem Abitur in Syke verbrachte er von da an die meiste Zeit am Schachbrett, studierte unzählige Schachbücher und Schachzeitschriften und trat der Schachabteilung des SV Werder Bremen bei – eine kluge Entscheidung.

Die Jugendabteilung des SV Werder Bremen war schon damals etwas Besonderes: Fast jedes Wochenende ging es zu irgendwelchen Schachturnieren im norddeutschen Raum. Seitdem gab es für ihn schachlich kein Halten mehr. Egal ob Bundes-

Lars Milde: «Mit einem soliden Repertoire kann man mit Engines eine Fernschachpartie eigentlich nicht mehr verlieren.»
(Foto: zVg.)

wehr, Studium in Göttingen oder Berufsleben in Bremen: Schach gehört bis heute zum festen Bestandteil seines Lebens. Die Euphorie ging so weit, dass er in seiner persönlichen Schachdatenbank über 5000 selbst gespielte Schachpartien hat. Aktuell spielt er fast 130 Fernpartien gleichzeitig. Ein Ende ist nicht Sicht.

Im Gegensatz zu Schachspielern, die glauben, Fernschachspieler suchen die totale Wahrheit, ist es für Lars Milde «nur» ein Spiel voller Leidenschaft. «Fernschach ist für mich keine Wissenschaft, sondern nur die schönste Nebensache der Welt.» Durch die immer stärker werdenden Schachengines geht ein bisschen Spass verloren, denn die Spieler neutralisieren sich. «Je stärker der Gegenspieler, desto höher ist die Wahrscheinlichkeit, dass man den Antwortzug des Gegners schon kennt. Mit einem soliden Repertoire kann man mit Engines eine Fernschachpartie eigentlich nicht mehr verlieren.»

So hat Lars Milde zwei komplett unterschiedliche Schachrepertoires: Das solide Punkteorientierte und das «Spassexpertoire». «Ich stehe kurz vor meiner ersten IM-Norm, die jetzt mein Ziel ist. Internationaler Fernschachmeister! Das wäre mal was!» Der Traum lebt.

Inspiziert von einem Videoschachkurs von CHESSEMY

26. Meisterschaft der Schweiz beendet

oki. Nach fast genau drei Jahren ging Mitte Oktober die 26. Meisterschaft der

Schweiz endlich zu Ende. Mit SIM Pablo Schmid (Bild) stand der Sieger zwar schon seit Längerem fest, dieser konnte aber mit seinem Sieg gegen CCM Thomas Schoch sein Score auf +4 erhöhen und hat gleich viele Partien gewonnen wie die bei-

den Nächstplatzierten zusammen. IM Stephan Fessler und IM Oliver Killer mussten aber beide eine Niederlage quittieren – Killer gegen Schmid, weshalb er einen halben Sonnenborn-Berger-Punkt hinter Fessler ins Ziel einlief.

Auf den Plätzen 4 bis 7 stehen IM Philippe Corbat, SIM Walter Steiger, IM Manfred Janisch und CCM Roman Bislin-Wild (siehe auch www.iccf.com/event?id=71128).

Fernschach

über das Königsgambit, die absolute Lieblingseröffnung von Lars Milde, besteht seit einigen Monaten persönlicher Kontakt zum Autor des Kurses IM Patrick Zelbel. In unregelmässigen monatlichen Abständen analysieren die beiden seither Fernschachpartien, und Zelbel unterstützt Milde bei der Verfeinerung seines Eröffnungssrepertoires.

«Patrick veranschaulicht mir sehr geduldig, wie ich mehr Dynamik in mein Eröffnungssrepertoire bekomme. Das macht unglaublich viel Spass, aber es erfordert sehr viel Konzentration und Durchhaltevermögen seiner Analysegeschwindigkeit zu folgen. Nach zwei Stunden intensivsten Trainings bin ich immer total kaputt!»

Hier ein gutes Beispiel dieser Trainingsarbeit.

CCM Lars Milde (Sz) – LGM Dawn L. Williamson (Eng)

Teamwettkampf England 2020, 4. Brett

1. e4 e5 2. f4 exf4 3. ♖f3 g5 4. ♜c3. 4. ♙c4 g4 5. 0-0: Das Muzio-Gambit ist eine populärere Zugfolge mit ähnlichen Motiven. 4. ... d6 5. d4 g4 6. ♙xf4!? Nicht nur Königsgambit also, Weiss steckt einen ganzen Springer ins Geschäft. 6. ... gxf3. Schwarz nimmt den Fehdehandschuh auf. Das McDonnell-Gambit stand immer im Schatten des Muzio-Gambits, in dem Weiss ebenfalls einen Springer für schnelle Entwicklung opfert. 7. ♗xf3 ♜c6 8. ♙b5 ♗h4+ 9. ♙g3 ♗g4 10. ♗f2. Natürlich will Weiss mit seinem gewaltigen Entwicklungsvorsprung und einem Springer weniger nicht die Damen tauschen, sondern auf Angriff spielen. Schwarz hat bisher nur die Dame und einen Springer entwickelt.

10. ... ♙d7 11. 0-0 ♙g7 12. ♙ad1.

Weiss hat seine Entwicklung abgeschlossen. Alle Figuren stehen aktiv, und er bringt seine letzte Schwerfigur in Stellung. Ob seine Position das Figurenopfer kompensiert, wird der weitere Partieverlauf zeigen.

12. ... 0-0-0 13. d5 ♜b8 14. ♙e2 ♗g6 15. ♗xa7 h5 16. ♙d3 ♙e5 17. ♙xe5 dxe5 18. a4 ♜h6 19. a5 ♗dg8 20. ♙d2 h4.

Beide Seiten stürmen gegen den gegnerischen König. Während Schwarz von den beiden Türmen unterstützt wird, scheint der weisse Bauernhebel auf a6 vielversprechend auszusehen, auch wenn seine Figuren noch wenig in den Angriff eingreifen. Ausserdem schützt die schwarze Dame das Feld a6 von g6 aus. Weiss muss es also ein weiteres Mal kontrollieren.

21. b4. 21. ♙a1 wäre eine andere Möglichkeit.

21. ... h3 22. g3 ♜g4 23. ♗f3 ♗d6 24. b5 ♗g6. Da Weiss jetzt zu a5-a6 ansetzen könnte, deckt Schwarz dieses Feld ein weiteres Mal.

25. ♙e2. Eine Neuerung, die beide Turmlinien öffnet: Der Turm auf f3 deckt den Springer auf c3 und der auf d2 unterstützt den Vorstoss des Bauern nach d6. 25. ♜d1 wurde in diesem Jahr in der Partie Lemke – Lenaif probiert, die nach 25. ... ♗f8 26. c4 ♜a6 27. ♗a8+ ♜b8 28. ♗a7 remis endete.

25. ... ♗b4 26. d6.

Dieser Vorstoss verfolgt zwei Ziele: Der passive Turm auf d2 kann sich gegen den aktiveren auf g6 tauschen, und das Feld c7 wird freigesprengt, was den Bauernvorstoss b5-b6 ermöglicht.

26. ... ♗xd6 27. ♗xd6 exd6. 27. ... ♗xd6? 28. a6 bxa6 29. ♜d5 axb5 30. ♗xf7 mit vernichtendem Angriff.

28. a6 bxa6 29. b6 ♗d4+ 30. ♜h1 ♜f2+ 31. ♗xf2 ♗xc3. Die Dame muss das Matt auf c7 decken und kann deshalb nicht den Turm nehmen.

32. ♗xf7 ♗e1+ 33. ♗f1 ♗c3 34. ♙xa6+ ♜xa6 35. ♗xa6+ ♜d8 36. ♗a8+ ♙c8 37. b7 ♗xc2 38. bxc8 ♗+ ♗xc8. Nach dem Gemetzel steht es materiell wieder ausgeglichen, und auch die Stellung ist im Gleichgewicht.

39. ♙a1 ♙e7 40. ♗a7+ ♙e6 ½:½. *Oliver Killer*

Problemschach

Lösungen

aus «SSZ» 4/2020

15229 Ch. Styger. Satz: 1. ... c7- 2. ♖b8 1. ♔h4? (2. ♚e5 A) ♚b5/♚c5, ♚e4 2. ♖d3/♚e4, ♚xe4; 1. ... ♚e3! 1. ♚xg6? (2. ♚f5 B) ♚c5/♚b5/c6 2. ♚e4/♖d3/♚b8; 1. ... ♚c6! 1. ♚e7? (2. ♚f8 C) ♚b5, ♚d3/♚c5 2. ♖(x)d3/♚e4; 1. ... ♚c2! 1. ♚d5? (2. ♚g5 D) ♚c2 2. ♚d4 (MW); 1. ... ♚d3! - 1. ♚b5! (2. ♚g5 D) ♚xb5/♚c5/c5 2. ♖d3/♚e4/♚b8. 1. ♚d5? (2. ♚e5/♚xc4) ♚e3! - «Quatres variantes relativement difficile pour une superbe clé» (ThO). «Der w räuml für seinen ♚!» (JB).

15230 A. Schönholzer. 1. ♖e4? (2. ♖g3) ♖d6 a/♖c7 b! 1. ♖e2? (2. ♖g3) ♖d6 a 2. ♚d5; 1. ... ♖c7 b! 1. ♖fe4? (2. ♖g3) ♖c7 b 2. ♚f1; 1. ... ♖d6 a! - 1. ♚h1! (2. ♖g3) ♖d6 a/♖c7 b 2. ♚d5/♚f1; 1. ...g3 2. ♚h3. W Linienöffnungen und -schliessungen durch die s ♖, Reduktion einer 2-fachen Widerlegung, Verführungen und Lösung mit immer gleicher Drohung (Autor). - «Un problème extrêmement intéressant!» (ThO). «Schöne ♖-Duelle, aber am Ende setzt nur die ♚ matt!» (JB).

15231 K. Keller. Satz: 1. ... ♔f4 2. ♚g4 1. ♔e2? (2. ♚d3+ ♔f4 3. ♚e3) f5 2. ♚d2 (3. ♚b7) f4 3. ♚d3; 1. ... ♔f4! 1. ♚b3? (2. ♚c4) ♔d4! 1. ♚d2? h3! - 1. ♚h3! f5 2. ♚d7! (Zzw.) ♔f4/f4 3. ♚f5/♚f5 1. ... f6 2. ♚d2! f5 3. ♚g2. - «Magnifique!» (ThO).

15232 P. Petrašinović. Satz: 1. ... ♔c5 2. ♚d6+ ♔c4 3. ♚d4; 1. ♖d2? ♖e4 2. ♚b5+ ♖c5 3. ♚d6; 1. ... exd2! 1. c4+? ♖e4! 1. ♚b5+? ♔c4 2. ♚a6 (3. ♚xa5) ♖d3 3. ♚b4; 1. ... ♖e4! - 1. ♖g5! (2. ♚d6+ ♔c4 3. ♚d4) ♔c4 2. ♚a6+ ♖c5, ♔d5 3. ♚b5 1. ... ♚xe5 2. ♚b5+ ♔f4 3. ♚h4 1. ... ♚e2, ♖f5, ♖e4 2. ♚e6+ ♔c5 3. ♖e4. - «Die scheinbare w Selbstverstellung der w erweist sich als vorteilhaft!» (JB).

15233 V. Surkov. 1. ♔c6? (Zzw.) ♔b8? 2. c5! ♔a7 (2. ... b5, bxc5? 3. ♔b6! ~ 4. a7) 3. cxb6+ ♔b8 4. a7; 1. ... b5! 2. cxb5 ♔b8 3. ?? (3. ♔b6, b6 Patt). - 1. ♔c8! (Zzw.) ♔a8! (1. ... b5? 2. cxb5! ♔a8 3. ♚b7+ ♔a7 4. b6) 2. c5! b5, bxc5 (2. ... ♔a7? 3. cxb6+ ♔a8 4. ♚b7) 3. ♔b6! (4. ♚b7+ bzw. 4. a7) ♔b8 4. ♚b7! ~ 5. a7. - «Ziemlich triviale Fingerübung» (JB).

15234 H. Baumann. 1. ♚e5, ♚d4, ♚b8+? usw. ist zu langsam: 1. ... g4, d6! 1. ♚d4! (2. ♚b8+ ♔h7 3. ♚e5, ♚f8) ebenfalls: 1. ... ♚g8, ♔h7, g4! - 1. ♚f8! ♔h7 2. ♚b8! ♚h1 3. ♚e5 ♚h7 4. ♚c5! (Switchback; 4. ♚b4? [5. ♚c3] d6, ♚h3!) d6! 5. ♚xd6! (5. ♚xd6? ♚h1? 6. ♚f8 ♚h7 7. ♚c5 5. ... e3 6. ♚b4!; 5. ... g4!) ♚h1, 2, 3, 4 (5. ... ♚h5? 6. ♚f8+, ♚d4 Dual) 6. ♚f8+ (6. ♚d4? e5? 7. ♚xd5; 6. ... ♚f1, 2, 3, 4) ♔h7 7. ♚c5 e5 8. ♚d4!; 5. ... g4!, e3!) ♚h1 6. ♚f8+ ♔h7 7. ♚d4 ♔e5 8. ♚xe5 ~ ♚h7 9. ♚xg7/♚-8. Peri-Anti-Turton, Peri-Turton, Peri-Zepler-Turton, ♚-Gabel mit Schlagauswahl auf d6, ♚/♚ Platzwechsel (Autor). - «Ein w ♚/♚-Pendel überfordert schliesslich den s ♚ in der Verteidigung!» (JB).

Martin Hoffmann

15241 Herbert Ahues
Publikation post mortem

2

7+6

15242 Petrašin Petrašinović
Belgrad (Srb)

3

5+2

15243 Leonid Ljubaschewski
und Leonid Makaronez
Rishon Le Zion und Haifa (Isr)

3

8+10

15244 Ralf Krättschmer
und Dieter Werner
Neckargemünd (D)
und Dübendorf

3

10+11

15245 Kurt Keller
Ulm (D)

5

5+2

15246 Stefan Felber
Straubing (D)

5

7+5

Kommentare mit Lösungen bis spätestens 10. Januar 2021 an Martin Hoffmann, Neugasse 91/07, 8005 Zürich, E-Mail: martin.hoffmann@swisschess.ch

Baumschmuck aus dem Home-Office

mh. Schachspieler sind sich mehrheitlich gewohnt, einander gegenüber zu sitzen. In diesen Zeiten ist dies nur recht umständlich oder gar nicht zu erreichen. Die Problemisten hingegen kennen schon lange das berühmte «stille Kämmerlein», in dem die kunstvollen Erzeugnisse entstehen – und was sonst noch dazu gehört.

So ist es immer ein Glück, viel Zeit zu haben. Vielleicht bekommt ja der eine oder andere Leser Lust, wieder einmal ein Problem zu lösen oder anzuschauen. Und erst noch eines, das lösbar ist!

Die nebenstehenden Aufgaben sollten zum Lösen einladen und Ihnen allenfalls die überzähligen Weihnachtsgäste mit virtuellem Baumschmuck etwas kompensieren. Vielleicht hat auch der St. Nikolaus den einen oder anderen Knacknuss-Tipp gegeben.

Zuerst zwei Luftballone.

1) **1. ♖g2! ♗h3** 2. ♗xh3 bxa6 3. ♖g2 1. ... ♗d7 (...g4) 2. c8♗! ♗xc8 3. ♖c7; 1. ♗f3? ♗h3! 2. c8♗ ♗g2+!

2) Ganz anders geht es hier zu: 1. ♗h3! ♗h8+ 2. ♗h7! ♗xh7+ 3. ♗xh7 1. ... ♗d8 (♗e,f,g8) 2. ♗c8! ♗d3+/♗h8+ (♗e3,f3,g3+) 3. ♗g3/♗h7. Der w♗ muss sich präventiv vor Gegenschachs schützen!

3) Symmetrische Stellungen mit asymmetrischem Schlüssel haben immer wieder inspiriert: 1. ♗h7! ♗d5 2. d7 ♗d6 3. d8♗! ♗d5 4. ♗d7 mit Rückkehr; 2. ... ♗c6/♗e6 3. d8♗! ♗b6/♗f6 3. ♗d6.

4) Etwas komplexer das längerzügige Kegelproblem: 1. ♗d2! mit Aufstiegsspielen für die weissen Protagonisten nach 1. ... f3 2. ♗h4! d3 3. ♗c3 d4+ 4. ♗c4 d5+ 5. ♗c5 f2 6. ♗h2+ f4 7. ♗h5+ f5 8. ♗h8 bzw. 1. ... d3 2. ♗a1+ d4 3. ♗a5+ d5 4. ♗c7 und 1. ... e3+ 2. ♗d3 f3 3. ♗h1 e2, f2 4. ♗h2+ f4 5. ♗h5+ f5 6. ♗h8. Nicht etwa 1. ♗f2? f3! 2. ♗i1?? die Leitplanke der Kegelbahn!

Zwei eindrückliche Diagramme aus der Feder des Mázens und Buchautors der sogenannten X-mas-Series-Bücher.

5) 1. ♗c6! (2. ♗xb6) ♗xa6/♗xc6/♗xa6/♗xc6 2. ♗xb6/♗a7/♗d5/♗c7, 1. ... ♗c4 2. ♗xc4.

6) Eine Himmelsleiter, oder ist es der Aaminfeger in Aktion? 1. ♗f2+! ♗e3 2. ♗f3+ ♗e4 3. ♗e3+ ♗d4 4. ♗e4+ ♗d5 5. ♗d4+ ♗c5 6. ♗d5+ ♗c6 7. ♗c5+ ♗b6 8. ♗c6+ ♗b7 9. ♗b6+ ♗a7 10. ♗b7+ ♗a8 11. ♗a7+ ♗b8 12. ♗a8. Jedenfalls eine gewagte Konstruktion! Der mutmasslich Bewidmete dürfte sich gefreut haben.

Leider wurden in «SSZ» 4/20 in der Nr. 2 von Åkerblom weitere Lösungen unter schlagen, wie Maurice Gisler herausgefunden hat – nämlich: 1. ... f5 ♗f2 2. ~ ♗h6 matt und 1. ... f6 ♗f3 2. f5 ♗h6 matt. Was aber nicht geht ist, dass Weiss anzieht, da er zuletzt gezogen haben muss!

1 Samuel Loyd
International Chess
Magazine 1885

3

2 Paul Heuäcker
Deutsch-Österreichische
Tageszeitung 1926

3

3 Wolfgang Pauly
Deutsche Schachblätter 1916

4

4 Pierre-Antoine Cathignol
Diagrammes 1981

8

5 Alain C. White
Checkmate 1901

2

6 Alain C. White
Pittsburgh Gazette Times 1916

12

Vladislav Tarasiuk

Der am 9. März 1968 in Kharkiv in der Ukraine geborene Vladislav Tarasiuk (Foto) publizierte seine erste Endspielstudie 1985. 2017 wurde der Immunologe Internationaler Preisrichter und 2020 Internationaler Meister für Schachkomposition. Seine Studien zeichnen sich besonders durch Klarheit aus.

Die erste Studie weist drei kritische Momente auf, bei denen der weisse Plan zwar klar ersichtlich ist, die präzisen Züge zu dessen Umsetzung aber versteckt sind.

1182 Vladislav Tarasiuk

Lob, Iriarte Gedenkturnier, 2019

Weiss zieht und gewinnt

Die schwarzen Mattdrohungen auf der ersten Reihe zwingen Weiss, mit einem Schachgebot zu beginnen. Es gibt dazu aber nur zwei Möglichkeiten. Das Damenopfer 1. ♖xa4? ist die thematische Verführung, die nach 1. ... ♗xa4 2. ♖b2 ♗b5 3. ♖g5+ ♗b6 4. ♖xf3 g1♖ = scheitert. Deshalb

1. ♖f7+! ♗a3. Jetzt hat Weiss aber keine Wahl mehr.
 2. ♖xa4+! ♗xa4 3. ♖b2! Damit werden nicht nur schwarze Schachgebote auf der 1. Reihe vermieden, sondern auch solche auf der a-Linie. 3. ♗a2? ist eine weitere thematische Verführung, bei der der weisse König am Schluss in ein Abzugsschach gerät und Weiss sogar verliert: 3. ... ♖xf7 4. ♖g5 e5 5. ♖xe5 ♗a7 6. b5+ ♗a5 7. b6+ ♗xb6+!

Die Studien von Vladislav Tarasiuk zeichnen sich besonders durch Klarheit aus. (Foto zVg.)

3. ... ♖xf7. Da Weiss matt droht, muss Schwarz den weissen Läufer schlagen. Beide Alternativen verlieren: 3. ... ♖b5 4. ♖c4+ ♗c6 5. ♖xg2 und 3. ... f1♖ 4. ♖e8+ ♖b5 5. ♖h5.
 4. ♖g5! Weiss muss mit dem richtigen Turm matt drohen. Die erneute thematische Verführung 4. ♖h5? erlaubt Schwarz, eine spätere Mattdrohung zu verhindern: 4. ... e5 5. ♖xe5 ♗a7 6. b5+ ♗a5 7. b6+

Lösungen aus «SSZ» 4/2020

1177 Agapov. 1. ♖b3 d1♖! 1. ... g2 2. ♖a1+ ♗e2 3. ♖c4+ ♗f3 4. ♖d5+ ♗e2 5. ♖e4 ♖f1 6. ♖c3+ ♗d3 7. ♖xg2 1:0. 2. ♖xd1 g2 2. ... ♗xd1 3. ♖a2 ♖f1 4. ♖f5 1:0. 3. ♖a1 g1♖+ 3. ... ♗f2 4. ♖a2+ ♖f1 5. ♖e2+ ♖f2 6. ♖g4+ ♖g1 7. ♖h3 1:0. 4. ♖g4+ ♖f2 5. ♖e4+ ♖g2 6. ♖h3+ ♖h1+ 7. ♖g3#

1178 Prokes. 1. ♖a1 ♖c4+ 1. ... ♖e4+ 2. ♖c1 ♖c3 3. dxc3 ♖g2 4. ♖c2 ♖f1+ 5. ♖b2 ♖b5 6. ♖xa2+ 1:0; 1. ... ♖e3+ 2. ♖d3 1:0; 1. ... ♖c5+ 2. ♖xd1 ♖h5+ 3. ♖c1 ♖h1+ 4. ♖b2 1:0. 2. ♖xd1 ♖f1+ 3. ♖c2 ♖xa1 3. ... ♖c4+ 4. ♖b2 ♖xd4+ 5. ♖xa2 1:0. 4. ♖b5+! ♖a4 4. ... axb5 5. ♖b3+ nebst 6. ♖xa1 1:0. 5. ♖a5+! ♖b4 6. ♖c6+ ♖c4 7. d3#

♗xb6 8. ♖g6+ ♖c7 9. ♖e7+ ♖d8 10. ♖xa7 g1♖.
 4. ... e5 5. ♖xe5 ♖a7 6. b5+ ♖a5 7. b6+ ♗xb6. Oder 7. ... ♖a6 8. bxa7 ♗xa7 9. ♖h6 1:0.
 8. ♖h6+ ♖c7. 8. ... ♖b7 9. ♖e7+ ♖c8 10. ♖h8#.
 9. ♖e7+ ♖d8 10. ♖xa7. Weiss gewinnt, da das Matt nicht mehr verhindert werden kann.

Zum Selberlösen gibt es nun zwei Studien aus früheren Jahren von Vladislavs Karriere als Studienkomponist. Die erste zählt zu seinen ersten Kompositionen.

1183 Vladislav Tarasiuk

Lob, Bondarenko JT, 1985

Weiss zieht und gewinnt

1184 Vladislav Tarasiuk

1. Lob, Magadan Turnier, 1991

Weiss zieht und gewinnt

Lösungen mit Kommentaren bis 15. Januar per E-Mail an roland.ott@swisschess.ch

Brian Stephenson/Roland Ott

Scacchi... in presenza

Siamo ritornati nell'emergenza covid-19 di prima ma fortunatamente ai tornei di cui abbiamo riferito sull'ultimo numero della rivista se ne sono aggiunti altri quattro. In presenza si sono infatti svolti, nell'ordine, l'Open di Locarno, il Memorial Barbero e il Barbero U16 a Lamone nonché l'Open di 2 giorni a Chiasso.

Quello di Locarno, giunto alla 5. edizione, è pure stato lambito dal...fuoco. Infatti, proprio la location del torneo locarnese, l'albergo Arcadia, si è trovata a gestire ai piani alti un'emergenza fuoco che indirettamente ha pure coinvolto gli scacchisti presenti a cavallo tra gli ultimi minuti dell'ultimo turno del torneo e la premiazione. Poi, ovviamente, tutto si è risolto nel migliore dei modi e il podio di Locarno 2020 ha proclamato vincitore il MF Giuseppe Lettieri (ITA) che ha relegato sui gradini più bassi Antonio Yarzagaray (SUI) e Christian Pirrello (ITA). Da segnalare pure la prestazione di Claudio Boschetti, organizzatore-giocatore, giunto 5. assoluto.

Sicuramente più tranquilla la situazione a Lamone, dove presso lo snack-bar Taletè si sono svolte la 20. edizione del Memorial Barbero e – in parallelo – il Barbero U16. Entrambi i tornei sono stati organizzati da David Camponovo. Il Barbero Élite è stato vinto dal MI Giulio Borgo (ITA), p. 6½ su 7, davanti ai ticinesi MF Simone Medici e a Nicola Ambrosini, p. 5 ciascuno. Terzo miglior ticinese dell'evento Vladimiro Paleologu, p. 4, giunto quinto assoluto.

Il Barbero U16 (I Trofeo Edmondo Franchini), terza tappa del Grand Prix 2020/21, ha invece visto dominare il locarnese Arturo Stoll davanti a Julian Marti e al fratello Cesare Stoll con Victoria De Rogatis miglior elementare.

MF Aurelio Colmenares: campione ticinese lampo online.
(foto: Marcel Bänziger)

La 2. edizione dell'Open di 2 giorni a Chiasso, presso l'osteria PalaPenz, ha visto imporsi l'italiano Christian Pirrello, p. 4½ su 5, davanti all'austriaco Andreas Jedinger, p. 4 e al greco Prokopios Mamalis, p. 3½ così come l'organizzatore-giocatore Claudio Boschetti, miglior ticinese, giunto ai piedi del podio. Nel torneo si sono pure messi in evidenza il mendrisiense Tiziano Cavadini, 11., miglior juniores ticinese nonché il chiassese Francesco Raimondi, 12., miglior <1600.

FSTI: Aurelio Colmenares campione ticinese lampo online

Perdurando l'emergenza Covid la Federazione scacchistica ticinese ha organizzato il proprio campionato lampo lo scorso 14 novembre sulla piattaforma Lichess. Vi hanno preso parte 26 appassionati del «blitz» e al termine della competizione si è laureato campione ticinese lampo online il MF Aurelio Colmenares, p. 11½ come il MF Simone Medici, giunto secondo per spareggio tecnico. Sul gradino più basso del podio è arrivato Francesco

Antognini, p. 10. Quarto il MF Fabrizio Patuzzo, con Giacomo Zecirovic miglior U20 e Tiziano Cavadini miglior U16.

Tornei 2021 Ticino e Moesa

Non sappiamo ancora come si metteranno le cose nel 2021 ma malgrado l'incertezza sono già stati calendarizzati da Claudio Boschetti/SwissChessTour l'Open di Roveredo (GR) dal 12 al 14 marzo, l'Open di Locarno dal 16 al 18 aprile, l'Open di Paradiso dal 5 al 7 maggio, l'Open 2D di Ascona dal 22 al 23 giugno, l'Open 2D di Lodrino dal 17 al 18 luglio, il Lugano Sommer Open dal 30 luglio al 1. agosto, l'Open di Mendrisio dal 10 al 12 settembre, l'Open di Lugano Special Edition dal 29 ottobre al 1. novembre nonché l'Open 2D di Chiasso dal 27 al 28 novembre. David Camponovo/Aquile di Lugano hanno invece inserito il New-Open di Lugano dall'8 al 10 ottobre.

Maggiori info su www.swisschesstour.com rispettivamente www.scaccomatto.ch.

Sergio Cavadini

Terminkalender / Agenda 2021

Die folgenden Turniere befanden sich bei Redaktionsschluss dieser Ausgabe im Kalender. Wegen der Corona-Pandemie kann es jedoch kurzfristige Absagen geben. Bitte konsultieren Sie deshalb regelmässig die Websites der einzelnen Turniere und die SSB-Verbands-Website www.swisschess.ch! Die Termine für die Halbfinals und den Final des Team-Cups und der Ersatztermin für den am 12. Dezember abgesagten 1. SJMM-Spieltag waren bei Drucklegung noch nicht festgelegt.

Januar/janvier

- 1.–4. Leissigen: Meielisalp-Open
- 9. SJMM: 2. Spieltag
- 10. Team-Cup: Achtfinals
- 11.–21. Zürich: Seniorenturnier I
- 15. SMM 2021: Anmeldeschluss
- 23. SGM light: 1. Runde
- 24. Team-Cup: Viertelfinals
- 24. Genève: Open Rapide Activ Chess de CEG

Februar/février

- 5. Nyon: Tournoi Blitz
- 5.–7. Stein am Rhein: Open
- 6. Nyon: Tournoi Juniors/Seniors
- 13. SGM light: 2. Runde
- 15.–25. Zürich: Seniorenturnier II
- 27. SGM light: 3. Runde
- 28.–6.3. Ascona: Amateur-Open

März/mars

- 2.–12. Bad Ragaz: Swiss Young Masters (Einladungsturnier)
- 12.–14. Roveredo: Grotto-Open
- 13. SGM light: 4. Runde
- 14. Ittigen: Schweizer Jugend-Schnellschachmeisterschaft
- 15.–24. Bad Ragaz: Seniorenturnier
- 20. SJMM: 3. Spieltag
- 26.–28. Payerne: Schweizer Meisterschaft U10/U12/U14/U16 (2. Qualifikationsturnier) und Open de la Broye

April/avril

- 2.–4. Adelboden: Open
- 10. SGM light: 5. Runde
- 11.–17. Weggis: Seniorenturnier I

- 16.–18. Locarno: Open
- 17. SJMM: 4. Spieltag
- 23.–25. Zürich: Schweizer Meisterschaft U10/U12/U14/U16 (3. Qualifikationsturnier)
- 26.–2.5. SMM: 1. Runde

Mai/mai

- 2.–8. Weggis: Seniorenturnier II
- 3.–5. Davos: Mitropa-Cup
- 7.–9. Lugano-Paradiso: Open
- 8.–16. Bregenz (Ö/Grenznahe): Bodensee-Open
- 9. Therwil: Jugend-Team-Turnier
- 13.–16. Winterthur: Bundesturnier
- 21.–24. Riehen: Schachfestival Basel
- 21.–24. Ort noch unbestimmt: Finalturnier Schweizer Meisterschaft U10/U12/U14/U16
- 25.–31. SMM: 2. Runde

Juni/juin

- 4.–6. Engelberg: Amateur-Open
- 11.–13. Davos: Weekend-Open
- 12./13. Magglingen: SSB-Schiedsrichter-Kurs
- 14.–23. Adelboden: Seniorenturnier Ittigen: SSB-Delegiertenversammlung
- 19. SJMM: Finalturnier (in Ittigen)
- 21.–27. SMM: 3. Runde

Juli/juillet

- 1. SGM 2021/22: Anmeldeschluss
- 10.–16. Ort noch unbestimmt: Schweizer Einzelmeisterschaften (mit Jugendschachlager)
- 17./18. Lodrino: 2days-Open
- 17.–28. Biel: Bieler Schachfestival
- 17. Biel: Schweizer Fischerschach-Meisterschaft
- 18. Biel: Schweizer Schnellschach-Meisterschaft
- 24. Biel: Schweizer Blitzschach-Meisterschaft
- 30.–1.8. Lugano: Sommer-Open

August/aouût

- 5.–8. Davos: Sommer-Open
- 16.–25. Laax: Seniorenturnier
- 23.–29. SMM: 4. Runde

September/septembre

- 8. SJMM 2022: Anmeldeschluss
- 10.–12. Mendrisio: Open
- 13.–19. SMM: 5. Runde
- 13.–22. Pontresina: Seniorenturnier

- 24.–26. Wohlen/AG: Rössli-Amateur-Open

Oktober/octobre

- 1.–3. Wil/SG: Amateur-Open
- 8.–10. Lugano: New-Open
- 11.–20. Gstaad: Seniorenturnier
- 15.–17. Lenzerheide: Amateur-Open
- 18.–23. SMM: 6. Runde 1.–4. Liga
- 23./24. SMM: 6./7. Runde NLA/NLB
- 29.–1.11. Lugano: Open Special Edition

November/novembre

- 5.–7. Monthey: Grand Prix de Monthey
- 8.–13. SMM: 7. Runde 1.–4. Liga
- 8.–17. Ascona: Seniorenturnier
- 15.–20. SMM: Entscheidungsspiele 1.–4. Liga
- 20./21. SMM: 8./9. Runde NLA (zentral/ Ort noch unbestimmt)
- 27./28. SMM: 8./9. Runde NLB
- 29.–4.12. SMM: Aufstiegsspiele

Dezember/décembre

- 5. SMM: Entscheidungsspiele NLA/NLB
- 10. SMM 2022: Anmeldeschluss
- 10.–12. Adelboden: Open
- 17.–19. Flims: Open
- 26.–30. Zürich: Weihnachts-Open

Turnierdaten für den rollenden Terminkalender in der «Schweizerischen Schachzeitung» sind zu richten an «SSZ»-Chefredaktor Dr. Markus Angst, Gartenstrasse 12, 4657 Dulliken, Fax 062 295 33 73, E-Mail: markus.angst@swisschess.ch

Überregionale Turniere werden in der «SSZ» in Kurzform gratis ausgeschrieben. Einsendeschluss: vier Monate vor dem Turnier. Einsenden an Markus Angst. Grössere Beachtung bewirkt natürlich ein (kostenpflichtiges) Inserat. Auskunft über Tarife erteilt Markus Angst.

Turnierdaten für den Terminkalender auf der Homepage des Schweizerischen Schachbundes (www.swisschess.ch) müssen von den Organisatoren selber eingegeben werden. Auskunft über Werbemöglichkeiten mittels Bannern auf der SSB-Homepage erteilt Webmasterin Jana Ramseier, E-Mail: jana.ramseier@swisschess.ch

Noël Studer Dritter

Elf Wochen nach seinem überlegenen Sieg beim internationalen Open im italienischen

Cattolica (siehe «SSZ» 5/20) kletterte Noël Studer (Bild) auch beim Torneo Magistral Internacional in der spanischen Stadt Barberà del Vallès auf das Podest. In diesem geschlossenen Turnier mit zehn Grossmeistern aus sechs verschiedenen Nationen wurde der 23-jährige Berner Schachprofi punktgleich mit Turniersieger Karen Grigorjan (Arm) und Leandro Krysa (Arg) Dritter.

Die drei Erstplatzierten kamen auf je 5½ Punkte aus neun Runden. In den bei Punktgleichheit als Zweitwertungs-Kriterium zählenden direkten Begegnungen holte Grigorjan anderthalb Punkte, Krysa einen und Studer einen halben.

Nach sechs Runden lag Studer in der katalanischen Stadt mit 4½ Punkten noch alleine in Führung. Doch in der 7. Runde verlor der als Nummer 5 gestartete Schweizer den Spitzenkampf gegen Krysa, der 24 Stunden später wiederum Grigorjan unterlag. Mit zwei Unentschieden gegen die beiden Spanier Jaime Santos Latasa und Marc Narciso Dublan schloss Noël Studer das Turnier ab – mit einer beachtlichen Performance von 2626 (44 über seiner eigenen ELO-Zahl) und einem Gewinn von sechs ELO-Punkten.

Entsprechend positiv fiel Noël Studers Turnierbilanz aus: «Mit meinem Ergebnis war ich zufrieden, und auch die Qualität meiner Partien war gut – auch wenn ich in Cattolica wesentlich besser gespielt hatte.

Markus Angst

World University Championship Mind Games (online)

Rangliste der Qualifikationsphase: 1. China 18 aus 9. 2. Serbien 14 (246½). 3. Mongolei 14 (236). 4. Armenien 13 (283). 5. Kuba 13 (217½). 6. Weissrussland 13 (216½). 7. Ukraine 12 (220½). 8. China IV 12 (198½). 9. China II 12 (196). 10. Kroatien 12 (192). Ferner: 35. Schweiz: 9. – 75 Teams.

Schweizer Resultate: Schweiz (Startnummer 22) – Argentinien IV (60) 3:1. Malaysia (25) – Schweiz 3½:½. Chile III (38) – Schweiz 1:3. Schweiz – Mexiko II (32) 1½:2½. Mexiko V (51) – Schweiz 2½:1½. China V (78) – Schweiz 2:2. Schweiz – Chile V (50) 4:0. Schweiz – Sri Lanka (62) 4:0. Schweiz – Ukraine (43) ½:3½.

Einzelbilanz der Schweizer(innen): WIM Lena Georgescu 3 Punkte aus 5 Partien, André Meylan 4½/8, Xaver Dill 3½/5, WFM Laura Stoeri 3½/7, Martin Schweighoffer 1½/3, Lukas Meier 4/8.

Nachwuchs-Online-Freundschafts-match

Corbas Mions (Fr) – Schweiz 7½:12½.
Girls (5½:4½): U18: Lisa Georges – Gohar Tamrazyan 1:1. U16: Mathilde Petitjean – Daria Babineca 0:2. U14: Morgane Thill-Solente – Gülüzar Hüseyinova 2:0. U12: Maéllys Peyquet – Nina Brüssow 1:1. U10: Pénélope Thill-Solente – Maria Bros 1½:½.
Boys (2:8): U18: Mathis Trabert – IM Fabian Bänziger ½:1½. U16: Tristan Breuil – FM Noah Fecker 0:2. U14: Alexandre Beurois – Raphael Erne 0:2. U12: Guillaume Garde – Julius Scherler 0:2. U10: Virgile Breuil – Mikhail Akinkhov 1½:½.

Juniorenturnier in Rapperswil/SG (1. Turnier Zürichsee-Jugend-GP)

1. Colin Federer (Wallisellen) 6½ aus 7. 2. Andrew Heron (Sennwald) 6. 3. Jona Jünger (Wädenswil) 5½ (32½). 4. Simon Schellenberg (Pfäffikon/ZH) 5½ (28½). 5. Maximilian Dück (Dübendorf) 5 (31). 6. Pascal Schellenberg (Pfäffikon/ZH) 5 (30½). 7. Theo Bonvin (Uster) 5 (29½). 8. Keanu Siems (Zell) 5 (27½). 9. Nikolaj Onya (Richterswil) 5 (25½). 10. Steve Heron (Sennwald) 4½. – 48 Teilnehmer.

DSSP-Online-Turnier

Magister: 1. Matthias Mattenberger (Emmenbrücke) 4½ aus 5. 2. Matteo Jaggy (Steinhausen) 4 (8½). 3. Moritz Valentin Collin (Oberdorf/BL) 4 (7½). – 14 Teilnehmer.

Alpha Centauri: 1. Kailash Madhavan (Stans) 3½ aus 5 (6). 2. Milo Tahedi (Rapperswil) 3½ (4). 3. Dominik Mattenberger (Emmenbrücke) 3. – 12 Teilnehmer.

Andromeda: 1. Krzysztof Wichrowski (Zug) 4½ aus 5. 2. Benjamin Karolinskiy (Richterswil) 4. 3. Mauro Wehrli (Thalwil) 3. – 8 Teilnehmer.

Orion: 1. Stella Sahakyan (Basel) 3 aus 4 (5). 2. Karina Begdullayeva (Dübendorf) 3 (4). 3. Isabelle De Silva (Basel) 2. – 5 Teilnehmer.

Sirius: 1. Nora Nikolaisen (Zug) 5 aus 5. 2. Andreas Clermont (Unterägeri) 4 (9½). 3. Elena Gregor (Zürich) 4 (6½). – 14 Teilnehmer.

Kassiopeia: 1. Jonas Posch (Birr) 5 aus 5. 2. Gian Pinelli (Jegenstorf) 3½. 3. Jordi Nikolaisen (Zug) 3. – 10 Teilnehmer.

Turniere/tournois/tornei

Die folgenden Turniere standen bei Redaktionsschluss dieser Ausgabe noch im Programm. Bitte konsultieren Sie regelmässig die Websites der einzelnen Turniere, ob sie wegen der Corona-Pandemie allenfalls kurzfristig abgesagt werden!

26.–30. Dezember, Zürich:
Zürcher Weihnachts-Open. Voraussichtlich Hotel «Marriott», Neumühlequai 42. 7 Runden, 1. Runde: Samstag, 14.30 Uhr (Anwesenheitskontrolle 13 Uhr). **Meisterturnier** (ab 2000 ELO): Einsatz 180 Franken/inkl. Bankett (GM/IM/WGM/WIM gratis, U20 90 Franken/ohne Bankett), Preise 3000, 2000, 1400 ... Franken, diverse Spezialpreise. **Allgemeines Turnier** (bis 2050

ELO): Einsatz 160 Franken/inkl. Bankett (U20 80 Franken/ohne Bankett), Preise 1000, 800, 600 ... Franken, diverse Spezialpreise.

Hobbyturnier: 28. Dezember, 12 Uhr, 7 Runden à 15 Minuten plus 5 Sekunden, maximal 1800 ELO, Einsatz 40 Franken, 1. Preis 300 Franken plus weitere Geld- und Naturalpreise, Anmeldung bis 11.30 Uhr. **Blitzturnier:** 28. Dezember, 20 Uhr, 9 Runden à 3 Minuten plus 2 Sekunden, Einsatz 20 Franken (U20 10 Franken), 1. Preis 300 Franken plus weitere Geldpreise. Anmeldung (bis 22. Dezember) und Infos: Thomas Brand, Seefeldstr. 255b, 8008 Zürich, Tel. N 079 609 70 68, E-Mail: zuercherweihnachtsopen@gmx.ch, www.weihnachtsopen.ch

Turniere/tournois/tornei

1.–4. Januar, Leissigen: Meielisalp-Open. Hotel «Meielisalp», 5 Runden (1. Runde: Freitag, 19 Uhr). Einsatz: 60 Franken (Senioren/Damen 50 Franken, U20 40 Franken). Preise: Hotelgutscheine, diverse Spezialpreise. Anmeldung

und Infos: Ali Habibi, Unterer Baselblick 5, D-79594 Inzlingen, E-Mail: europechess@web.de, www.meielisalp-schach-open.ch/ausschreibung-januar-2021.html

24 janvier, Genève: Open Rapid Activ Chess de CEG. Hôtel «Ramada Encore», 10, rte. des Jeunes, 10h15 (délai d'inscription: 10h). 7 rondes à 15 minutes plus 3 seconds. Finance d'inscription: 40 francs (U20 20 francs). Prix: 400,

Lösungen von Seite 33

Nguyen – Mendonca

1. ♖g5+! Diesen Zug hatte Schwarz in der Vorausberechnung wohl übersehen. Nun ist alles vorbei. 1. ♖h3 ♗xe7 2. ♖f3 ♗xf5 3. gxf5 führt auch zu einer Gewinnstellung. Wegen seiner schwachen Königsstellung muss Weiss hier aber noch aufpassen.

1. ... ♖h7. 1. ... hxg5 2. ♗xg5+ ♖h7 3. ♖d3+ f5 4. ♗h1!? ♗xh1+ 5. ♖xh1 mit Matt in den nächsten Zügen.

2. ♖d3+ f5 3. ♖h3 ♗xe7 4. ♖xf5+ ♗xf5 5. ♗xf5 ♗ae8 6. ♗df1 ♖e5 7. ♗xe5! Wegen 7. ... ♗xe5 8. ♗c7+ ♗e7 9. ♗f7+ gab Schwarz auf. 1:0.

Dardha – Parvanyan

1. ♖e2! 1. ♖f2! gewinnt ebenso. Alle anderen Züge hingegen führen nur zu einer unklaren Stellung. Schlecht ist 1. 0–0–0? ♗xc4+.

1. ... ♗g4. 1. ... ♗xc3 2. ♗xg3 ♗f6 3. ♖c3 ist nicht besser.

2. ♖e4! Nicht schwer, aber hübsch anzusehen. 2. hxg4?? ♖xg4.

2. ... ♗xe4 3. ♗xg4 ♗xg4+ 4. ♗xg4 ♖h7 5. ♖c3 1:0.

Dardha – Blübaum

1. ... ♖xh2+! Ein Klassiker, aber immer wieder schön anzuschauen.

2. ♖xh2 ♗h4+ 3. ♖g1 ♗h5 4. f4 exf3 5. ♗xf3 ♗h2+ 6. ♖f2 ♗f5. Schwarz gewann wenige Züge später. 0:1.

Fier – Blübaum

1. ♗e5! Der Computer beurteilt diesen Zug nicht stärker als andere Züge wie etwa 1. h4. Aus psychologischer Sicht ist der Zug aber sehr stark. Wenn Schwarz das Qualitätsoffer annimmt, erhält Weiss einen gefährlich aussehenden Angriff.

1. ... a6. 1. ... ♖xe5 wäre nicht falsch, doch nach der Folge 2. dxe5 ♗e4 3. ♖e3 ♗c7 4. ♖d4 ♗c8 5. ♗g4 hat weisse sehr gute Kompensation. Der Computer schätzt die Stellung zwar als ausgeglichen ein, doch die schwarze Stellung sieht verdächtig aus.

2. ♗g5! ♖b5. 2. ... h6 3. ♗ge5!?, und der Zug h6 hat die schwarze Stellung nicht unbedingt verbessert.

3. ♖b1 ♗c6?! 4. ♗h5! ♗f8 5. ♖f4 ♖xf4 6. ♗xf4. Nach dem Abtausch der schwarzfeldrigen Läufer hatte Weiss grossen positionellen Vorteil, den er später verwerten konnte. 1:0.

Blübaum – Parvanyan

1. ♖e4! Ein sehr starker Zug. Es droht ♖g3 sowie ♗c5. Die schwarze Stellung bricht sofort zusammen. Nach einem normalen Zug wie 1. ♗c3 hat Weiss einen kleinen Vorteil. Die Stellung ist allerdings alles andere als klar.

1. ... ♗e5. 1. ... a6 2. ♗c5 ♖c8 3. ♗xex6, und Weiss gewinnt. 1. ... b6 2. ♖g3 ♖e5 3. ♗xf8+ ♗xf8 4. ♖xe5 ♗xe5 5. ♗f1 ist nicht besser, und auch 1. ... dxe4 2. ♗xd7 ist eine Katastrophe für Schwarz.

2. ♖e5 ♖c8 3. ♖g3. Die Fesselung wird Schwarz bald eine zweite Figur kosten. Daher gab er auf. 1:0.

Dardha – Nguyen

1. ♗c6! Eine Minusqualität? Warum nicht gleich zwei? So oder ähnlich wird Weiss bei diesem mutigen Zug gedacht haben. Trotz grossen materiellen Vorteils steht Schwarz danach aber schlecht. Erstaunlich!

1. ... ♖xc6 2. bxc6 ♗cf8 3. ♖g4! ♗c7 4. ♖f5+ ♖g7. 4. ... ♗xf5 5. exf5 ♗xf5 6. ♗d3 geht nicht auf.

5. ♗d3 ♖f7 6. a4 ♖e7 7. ♖b4 h5 8. ♖d2 ♗g8 9. ♖e2 g4 10. h4! Die Stellung ist schon verloren. Daran ändert auch die Rückgabe der einen Qualität nichts. Dem Illustrationseffekt halber zeige ich die Partie gerne trotzdem noch bis zum Ende.

10. ... ♗xf5 11. exf5 ♗c8 12. ♖g5+ ♖f7 13. ♖e4 ♗h8 14. ♗b4 ♗b8 15. ♗b5 ♖c8 16. a5 ♗c7 17. axb6 axb6 18. ♖g2 ♖a8 19. ♗b1 ♗h8 20. f6 ♗b8 21. ♖d2 ♖xf6 22. ♖g5+ ♖g7 23. ♗f5 ♗f8 24. ♗d7+ ♖g6 25. ♖e6+ ♖g7 26. c7 ♗f3+ 27. ♖g1 1:0.

Parvanyan – Fier

1. ♖e4! Weiss startet einen Gegenangriff, der es in sich hat.

1. ... ♗xe4 2. ♖xe4 f5? Schwarz müsste sich mit dem Remis nach 2.

... bxa4 3. ♖xh7+! ♖xh7 4. ♗h5+ ♖g8 5. ♖xg7! ♖xg7 6. ♗g5+ ♖h7 7. ♗h5+ zufriedengeben.

3. dxe6! ♗a7. 3. ... fxe4 4. ♗d4 ♗c7 5. ♗xb4 ♗c2 6. ♗ac1 ♖xe6 7. ♗xe4, und Weiss ist im Vorteil.

4. ♗d4 ♗e7 5. ♖b6. Plötzlich hat sich der Springer doch noch gerettet und beschert Weiss dank der Drohung ♗d5 eine Gewinnstellung. Wenige Züge später war der Spuk vorbei. 1:0.

Basso – Nguyen

1. ... ♖e8? 1. ... ♗f2! wäre korrekt. Die Stellung bleibt hier untübersichtlich und objektiv im Gleichgewicht. Etwa nach 2. ♖b5!? ♖g3 3. ♖xd7 ♗xd7 4. ♗xf7 ♗xf7 5. ♗xb7 ♗e6.

2. d7! Das ist das Problem! Weiss gewinnt forciert Material.

2. ... ♗xe7 3. dxe8 ♗+ ♗xe8 4. ♖b5! ♗e7 5. ♗f1 ♖f6 6. ♗xf7+ ♗xf7 7. ♗xf7 ♖g3 8. ♗xf6 ♖xe4 9. ♗h6+ ♖g7 10. ♗f7+ ♖xh6 11. c4 1:0.

Fier – Nguyen

1. ... f5! 2. ♖xg4 fxe4! Ein sehr starkes Figurenopfer. 2. ... fxc4? 3. ♗g5, und Weiss steht besser.

3. d4 ♗xg4 4. dxc5? 4. ♗d1! wäre korrekt. 4. ... ♗xd1+ 5. ♗d1 ♖d6, und die Stellung ist im Gleichgewicht.

4. ... e3! Erstanlicherweise steht Weiss hier auf Verlust. Der weisse König ist einfach zu anfällig in der Brettmitte.

5. ♗d1. 5. ♗f1 ♖xf1+ 6. ♖xf1 e2+ 7. ♖g1 ♗d8 8. ♖e1 ♖d1 9. ♖e3 ♗f5!, und Schwarz gewinnt.

5. ... e2! 6. ♗d5+. 18. ♗xe2 ♗ae8 19. ♖e5 ♗g5 20. h4 ♗xe5 21. ♗xe5 ♗xe5+ 22. ♖d2 ♖f2+ mit sehr schlechter Stellung für Weiss.

6. ... ♖h7 7. ♖xc7 ♖ae8 8. c3 ♖f5 9. ♗xb7 ♖f1+! 10. ♖xf1 exf1 ♗+ 11. ♖xf1 ♖e2+ 12. ♖g1 ♖e3+ 13. ♖f1 ♖e2+ 14. ♖g1 ♖e3+ 15. ♖f1 ♖f8+ 16. ♗f3 ♖xf3+ 17. gxf3 ♖xf3+, und Schwarz gewann später. 0:1.

Aufgaben und Lösungen:
Nico Georgiadis

Turniere/tournois/tornei

300, 200 ... francs, divers prix spéciaux. Renseignements et inscriptions: Club d'Echecs de Genève, tél. N 078 679 10 05, e-mail: miralles@ceg.ch, www.ceg.ch/2020/11/32e-open-rapide-du-ceg-24-janvier-2021.html

5 février, Nyon: Tournoi Blitz. Centre commercial de Signy, 18h30 (délai d'inscription: 18h15). 7 rondes à 5 minutes. Finance d'inscription: 10 francs. Prix: 200, 100, 50 francs, divers prix spéciaux. Renseignements et inscriptions: Thierry Branca, ch. de l'Abri 3, 1291 Commugny, tél. P 022 776 94 08, tél. N 078 844 08 14, e-mail: thierry.branca@gmail.com, www.echecs-nyon.ch

5.–7. Februar, Stein am Rhein: Open. Hotel «Rheingerbe», Schiff-ländi 5. 5 Runden (1. Runde: Freitag, 20 Uhr/Anwesenheitskontrolle 19.50 Uhr). Einsatz: 100 Franken (GM/IM/U16 70 Franken). Preise (ab 50 Teilnehmern): 500, 400, 300 ... Franken, diverse Spezialpreise. Anmeldung und Infos: Claudio Boschetti, Via Cantonale, 6818 Melano, tel. N 079 620 53 26, E-Mail: sympa-marketing@bluewin.ch, www.swisschestour.com/1/upload/stein_am_rhein_2021_we.pdf

6 février, Nyon: Tournoi seniors et juniors. Centre commercial de Signy, 10h30 (délai d'inscription: 9h30). 7 rondes à 15 minutes. Catégories: poussins (U11), cadets (U14), juniors (U20), adultes. Nombre de participants limité à 140. Finance d'inscription: 15 francs. Prix: plus de 2500 francs (pour tous les juniors et les 5 meilleurs seniors). Renseignements et inscriptions: Thierry Branca, ch. de l'Abri 3, 1291 Commugny, tél. P 022 776 94 08, tél. N 078 844 08 14, e-mail: thierry.branca@gmail.com, www.echecs-nyon.ch

28. Februar – 6. März, Ascona: Amateur-Open. Hotel «Ascona», via Signor in Croce 1. 7

Runden. Einsatz: 90 Franken (Senioren/Damen/U18 70 Franken). Preise: 500, 400, 300 ... Franken, diverse Spezialpreise. Anmeldung und Infos: Albert Baumberger, Postfach 134, 9470 Buchs/SG, Tel. P +43 55 224 70 78, Tel. N +43 66 445 620 62, E-Mail: albert.baumberger@gmx.at, www.hotelascona.wordpress.com/schachturnier

12–14 marzo/März, Roveredo: Grotto-Open. Grotto «Zendralli», Strada de San Fedee. 5 turni/Runden (turno/Runde 1: venerdì/Freitag 20.00, controllo iscrizioni/Anwesenheitskontrolle 19.50). Tassa d'iscrizione/Einsatz: CHF 100 (GM/IM/U16 CHF 50). Premi/Preise (da/ab 20 partecipanti/Teilnehmern): CHF 300, 200, 100, diversi premi speciali/diverse Spezialpreise. Iscrizioni e informazioni/Anmeldung und Infos: Claudio Boschetti, Via Cantonale 76, 6818 Melano, tel. 079 620 53 26, E-Mail: sympa-marketing@bluewin.ch, www.swisschestour.com/1/upload/roveredo_open_2021.pdf

Vorschau

2021 erscheinen wiederum sechs Ausgaben – die erste in Woche 8.

Schwerpunkte:

SGM light 1./2. Runde, Weih-nachts-Open Zürich, Sieger 2020, Porträt SSB-Geschäftsführer Oliver Marti, Ausschreibung Bundesturnier Winterthur.

Redaktionsschluss:

1. Februar 2021.

Die weiteren fünf Ausgaben des Jahres 2021 erscheinen in folgenden Wochen:

2/21 Woche 16
3/21 Woche 23
4/21 Woche 33
5/21 Woche 44
6/21 Woche 49

Schweizerische Schachzeitung

120. Jahrgang.
Offizielles Organ des Schweizerischen Schachbundes (SSB)
ISSN 0036-7745
Erscheint 6-mal pro Jahr
Auflage: 6000 Exemplare
Einzelabonnements (inkl. Porto):
Inland Fr. 40.–, Ausland Fr. 50.–

Chefredaktor

Dr. Markus Angst
Gartenstrasse 12
4657 Dulliken
Telefon 062 295 33 65
Mobile 079 743 07 78
Fax 062 295 33 73
markus.angst@swisschess.ch

Fernschach

Oliver Killer
Hauptstrasse 28
5506 Mägenwil
Telefon 076 446 26 54
oliver.killer@swisschess.ch

Problemschach

Martin Hoffmann
Neugasse 91/07
8005 Zürich
Telefon 044 271 15 07
martin.hoffmann@swisschess.ch

Studien

Roland Ott
Im Nill 19
8154 Oberglatt
Telefon 044 851 08 81
roland.ott@swisschess.ch

Inserate

Dr. Markus Angst (Tarife auf Anfrage)

Produktion

Brandl & Schärer AG
Solothurnerstrasse 121
4600 Olten
ssz@brandl.ch, www.brandl.ch

DIETSCHI PRINT&DESIGN AG
Ziegefeldstrasse 60
4601 Olten
Telefon 062 205 75 75
www.dietschi-pd.ch

Schach im Internet

www.swisschess.ch

Abos und Adressänderungen

Eliane Spichiger
Steingasse 9b
4653 Obergösgen
eliane.spichiger@swisschess.ch

Planen Sie Ihr Turnier für das Jahr 2021

Wenn der Frühling im Tessin bereits eingezogen ist, startet das

19. Schach-Open Ascona (28. Februar bis 6. März 2021)

Im Hotel Ascona, Ascona

Modus: Amateur-Open mit 7 Runden Schweizer System, Wertung für nationale ELO-Listen
Bedenkzeit: 90 Min. + 30 Sek. pro Spieler

Preisfonds: 1. Rang CHF 500.– usw., Hotelgutscheine, Sonderpreise

Startgeld: CHF 90.– pro Spieler (CHF 70.– für Senioren Ü60, Damen und Jugend)

Unterkunft: Das Vier-Sterne-Hotel Ascona bietet Sonderpreise, booking@hotel-ascona.ch

Anmeldung: albert.baumberger@gmx.at

oder online www.hotelascona.wordpress.com/schachturnier

Ein starkes Open und ein schöner Aufenthalt am See, in der City und auf dem Berg beim

6. Int. Bodensee-Open in Bregenz (8.–16. Mai 2021)

Im Grand Hotel Bregenz, klimatisierter Spielsaal (ehemals Hotel Mercure)

Modus: 9 Runden Schweizer System, 90 Min. + 30 Min. + 30 Sek., Wertung FIDE
und nationale ELO-Listen
Rundenbeginn 15.00 Uhr, günstige Zugverbindungen!

Preisfonds: CHF 4000.–, Sonderpreise

Startgeld: CHF 90.– (CHF 55.– für Damen und Jugend)

Unterkunft: office@bodensee-vorarlberg.com, günstige Hotelangebote siehe Homepage!

Anmeldung: albert.baumberger@gmx.at

oder online www.schachklubbregenz.at

Senioren-Open:

7 Runden Schweizer System vom 9. bis 15. Mai 2021

Rundenbeginn: 9.30 Uhr

Gleiche Bedenkzeit wie im Bodensee-Open

Preisfonds: CHF 1500.–

Startgeld: CHF 55.–

Alle Turniere werden im Schachserver www.chess-results.com aktuell geführt!

Geplant mit grösseren Abständen und evtl. Teilnehmer-Limitierung nach aktuellen

Corona-Bedingungen.

Das Intern. Oster-Open in Bad Ragaz findet 2021 nicht statt!